

Date	Flag	Name	Phone Number	Message
02/26/2013 15:44:09	From	Nancy	8436966899	Benign
02/24/2013 12:33:00	To	Nancy	8436966899	Yep trying to get everyone out the door=]
02/24/2013 12:27:12	From	Nancy	8436966899	Did u survive
02/20/2013 20:53:45	To	Nancy	8436966899	Yeah that's what I was exactly thinking=]
02/20/2013 20:50:40	From	Nancy	8436966899	Funny. just one more reason to love you
02/20/2013 20:47:39	To	Nancy	8436966899	Oh how I dislike this divorce even more that ever since it is now affecting me.
02/20/2013 20:46:36	From	Nancy	8436966899	U will have to be beautiful without me. The packers are coming.
02/20/2013 20:45:02	To	Nancy	8436966899	Have an appt with Nicole at 11:00 tomorrow. Just so you know...
02/20/2013 12:52:58	From	Nancy	8436966899	Stevie nicks is going to be on one of oprahs master classes starting march 3. Tivo!
02/19/2013 13:31:22	From	Nancy	8436966899	Just got notice that you will be served a subpoena for my divorce for trial (from tim). Will you accept it ?

nancy texts all

Date	Flag	Name	Phone Number	Message
02/16/2013 18:36:52	To	Nancy	8436966899	We are here...
02/16/2013 12:55:15	To	Nancy	8436966899	I like that much
02/16/2013 12:53:04	From	Nancy	8436966899	
02/14/2013 09:07:06	From	Nancy	8436966899	weird. I read text
02/14/2013 09:04:40	To	Nancy	8436966899	Lindy, Chris'
02/13/2013 17:48:36	To	Nancy	8436966899	Hey are you on the
02/12/2013 10:21:15	To	Nancy	8436966899	Good morning! Are
02/11/2013 13:03:03	From	Nancy	8436966899	Yes
02/11/2013 13:02:31	To	Nancy	8436966899	Ok thanks for the
02/11/2013 13:01:20	From	Nancy	8436966899	Subpoena may be
02/09/2013 23:04:15	To	Nancy	8436966899	I can not believe
02/09/2013 21:34:12	From	Nancy	8436966899	If you want to
02/09/2013 21:33:41	From	Nancy	8436966899	From bobby: I know
02/09/2013 21:22:00	From	Nancy	8436966899	For your shout
02/07/2013 22:01:05	From	Nancy	8436966899	I am getting the
02/06/2013 18:11:37	From	Nancy	8436966899	There is a girl on
02/02/2013 20:12:02	To	Nancy	8436966899	Sounds perfect
02/02/2013 20:09:06	From	Nancy	8436966899	Okey doke. I wil
02/02/2013 20:06:40	To	Nancy	8436966899	I have a meeting
02/02/2013 20:05:16	From	Nancy	8436966899	Time?
02/02/2013 20:05:11	From	Nancy	8436966899	That will work
02/02/2013 20:04:39	To	Nancy	8436966899	How bout Monday?
02/02/2013 19:56:59	From	Nancy	8436966899	Keep me posted on
02/02/2013 19:52:47	To	Nancy	8436966899	Part, it's parent
02/02/2013 19:49:29	From	Nancy	8436966899	Glad u had a nice
02/02/2013 19:44:15	To	Nancy	8436966899	Good! We are going
02/02/2013 19:40:00	From	Nancy	8436966899	How was dinner at
02/02/2013 19:39:40	From	Nancy	8436966899	I wish...last
02/02/2013 19:37:41	To	Nancy	8436966899	For real...it is
02/02/2013 19:35:40	From	Nancy	8436966899	I meant to tell

nancy texts all

you YES! I love it. thanks for that.
 02/02/2013 19:34:28 To Nancy 8436966899 Did you ever watch
 the Little Big Town Tornado video?
 02/02/2013 19:29:25 From Nancy 8436966899 No doubt.
 02/02/2013 19:27:56 To Nancy 8436966899 I like to live
 dangerously Louise!
 02/02/2013 19:27:23 From Nancy 8436966899 That is still a
 dangerous let proposition
 02/02/2013 19:26:26 To Nancy 8436966899 Or anything else
 he wants as long as he's paying! Oh and it's legal
 02/02/2013 19:25:22 From Nancy 8436966899 That is a convo he
 just had with em at dinner. She is in conway. I will have her let him know u will
 take him out for kooshi
 02/02/2013 19:23:27 To Nancy 8436966899 Got to love him!
 Tell him I will go out to eat sushi with him
 02/02/2013 19:22:12 From Nancy 8436966899 FWD: Poppy: Do you
 eat kooshy? Me: what? kooshy? Poppy: Yeah Me: what the hell is a kooshy? Poppy: raw
 fish Me: you mean sushi? Poppy: yeah
 02/02/2013 16:42:39 To Nancy 8436966899 Absolutely love it
 Nancy Cannon=] you still got the talent baby doll
 02/02/2013 16:40:10 From Nancy 8436966899
 02/02/2013 16:39:59 From Nancy 8436966899
 01/31/2013 21:59:53 From Nancy 8436966899 I love u too.
 01/31/2013 21:58:52 To Nancy 8436966899 Love you Louise!
 01/31/2013 21:58:00 From Nancy 8436966899 Girl...u have no
 idea.
 01/31/2013 21:56:53 To Nancy 8436966899 Sorry I didn't
 mention it when we were talking. I was busy talking you off the ledge...
 01/31/2013 21:53:04 From Nancy 8436966899 Omg. That would be
 perfect
 01/31/2013 20:48:26 To Nancy 8436966899 Btw... Bobby can
 hold your license.
 01/31/2013 11:22:40 To Nancy 8436966899 What's up?
 01/30/2013 10:46:33 To Nancy 8436966899 I saw Little Big
 Town's video for Tornado this morning.... Thought of you. Try to watch it if you
 can. Enjoyed dinner mucho last night... Sorry don't know Thaiandese had to stick
 with Spanish
 01/29/2013 11:02:28 From Nancy 8436966899 Thats fine. See
 you then
 01/29/2013 09:34:33 To Nancy 8436966899 Basil will be
 great. Will 5:30 be too early?
 01/28/2013 22:30:26 From Nancy 8436966899 Oh snap... I
 forgot to respond. Em wanted to know if basil is okay?
 01/28/2013 17:03:11 From Nancy 8436966899 As soon as the
 princess awakes from her slumber, I will find out her dining preferences
 01/28/2013 16:26:35 To Nancy 8436966899 Let's plan on it
 then. Is there someplace Em wants to go?
 01/28/2013 16:12:50 From Nancy 8436966899 Sure
 01/28/2013 16:11:58 To Nancy 8436966899 I will as soon as
 I'm sure what's up exactly. Could y'all do an early dinner Tuesday night? I have a
 doctor's appt at 3:00 tmrw inMT P
 01/28/2013 13:13:22 From Nancy 8436966899 Em is here for the
 week. Let me know if you can get together
 01/26/2013 21:54:20 From Nancy 8436966899 Get in there and
 sniff some for me
 01/26/2013 20:35:57 To Nancy 8436966899 He smells so good!
 01/24/2013 12:38:49 From Nancy 8436966899 Ok
 01/24/2013 12:38:21 To Nancy 8436966899 I'm here I'm
 walking up to the shop now
 01/24/2013 12:37:32 From Nancy 8436966899 Do you know what u
 want
 01/24/2013 12:10:00 To Nancy 8436966899 I am passing
 through Summerville almost to North Charleston right now

nancy texts all

01/23/2013 21:15:01 To Nancy 8436966899 Traveling
arrangements are fine... But my appt is 1:30!
01/23/2013 19:04:09 From Nancy 8436966899 would you like
company tomorrow?
01/17/2013 22:09:39 To Nancy 8436966899 Hopefully her
tongue won't get stuck to anything!
01/17/2013 22:08:35 From Nancy 8436966899 Embug just said
she is eating the snow as it falls from the sky...whew!
01/17/2013 21:57:14 From Nancy 8436966899 She is at a party
now. But I will def send you a photo.
01/17/2013 21:54:29 To Nancy 8436966899 The sun will be
out tomorrow... Speaking in musical terms... She can always borrow my shower cap if
she needs to. Send a pic if you can
01/17/2013 21:51:16 From Nancy 8436966899 Maddies does look
gorgeous butt she is freaking over this wet weather
01/17/2013 21:49:55 To Nancy 8436966899 Yes unless some
guy offers her something in a cup=] they are tricky like that...
01/17/2013 21:48:32 From Nancy 8436966899 Just the yellow
snow right?
01/17/2013 21:47:49 To Nancy 8436966899 At least she
doesn't have school where they might try to check her for lice. How fun for Emily.
Hope she knows not to eat the snow
01/17/2013 21:45:38 From Nancy 8436966899 It is great. She
can't do anything to it for 3 days. Ick. It is snowing @ elon
01/17/2013 21:44:10 To Nancy 8436966899 How did the hair
turn out or under or straight...
01/10/2013 19:33:51 To Nancy 8436966899 Me too!
01/10/2013 19:26:52 From Nancy 8436966899 Jealous!
01/10/2013 19:25:29 To Nancy (843) 696-6899 Just do you
know... Drew smells so good=]
01/04/2013 17:35:37 From Nancy 8436966899 Call me please
12/29/2012 16:08:39 From Nancy 8436966899
12/29/2012 15:49:09 To Nancy 8436966899 Did you hear from
Nicole?
12/29/2012 10:28:13 To Nancy 8436966899 Not a bad idea to
see how she is doing? She said Chris was going to play pool last night.
12/29/2012 10:23:49 From Nancy 8436966899 No joke. I thought
I would send her a short text this a.m.
12/29/2012 10:21:16 To Nancy 8436966899 I was about to
text to see if Nichole was working. Great minds! Char understood but was very
disappointed not to have her grey covered before her trip. Drew even said he would
take her to his friend this morning before they left if she wanted to go. I told
Nicole yesterday that she had to stop sniveling and get mad!
12/29/2012 10:13:40 From Nancy 8436966899 s nova called...em
is going downtown for her hair appt. We got ours done by the skin of our teeth
12/28/2012 23:28:42 To Nancy 8436966899 Wow! We hit the
big time, west of the trashly.
12/28/2012 23:25:12 From Nancy 8436966899 it was on diners
drive-ins and dives
12/28/2012 23:14:07 To Nancy 8436966899 Nope had other
stuff though? why?
12/28/2012 23:13:20 From Nancy 8436966899 Yep. She was home
around noon. Have you ever had the fried chicken at the glass onion?
12/28/2012 23:07:41 To Nancy 8436966899 Eating at waffle
house on our way home! That's certainly out of the box... Emily make it home
12/28/2012 23:05:09 From Nancy 8436966899 Not true. U are
just smart enough to continually try to escape it
12/28/2012 22:07:46 To Nancy 8436966899 Aren't you the
smart one! You know me, I have trouble with reality.
12/28/2012 22:03:43 From Nancy 8436966899 I thought you
would have a bigger task ahead than u thought
12/28/2012 20:15:27 To Nancy 8436966899 Didn't realize I
had accumulated so much junk here at the Cola Spur... I mean treasures!

nancy texts all

12/28/2012 08:18:41 To Nancy 8436966899 Have you heard from Emily? Nicole text late last night to tell me her world had fallen apart and she wouldn't be working today...

12/27/2012 12:46:03 From Nancy 8436966899 Yep

12/27/2012 12:40:13 To Nancy 8436966899 You will always be beautiful to me Louise! Oh and can I get an unsweetened ice tea?

12/27/2012 12:26:16 From Nancy 8436966899 I won't be pretty but I will be there

12/27/2012 12:25:17 To Nancy 8436966899 Absolutely love it!

12/27/2012 12:24:23 From Nancy 8436966899 would u like company?

12/27/2012 12:21:39 To Nancy 8436966899 12:45

12/27/2012 12:20:07 From Nancy 8436966899 She is., what time is your nick appt

12/27/2012 12:17:52 To Nancy 8436966899 Im sure he had a great visit. I'm headed to Nicoles Is Em seeing Chris today?

12/27/2012 12:15:46 From Nancy 8436966899 He left about an hour ago.

12/27/2012 12:05:31 To Nancy 8436966899 Hey...you still have Poppie?

12/26/2012 22:11:39 To Nancy 8436966899 You didn't answer... what movie did you see? One can not text then not answer Louise!

12/26/2012 18:11:31 To Nancy 8436966899 what are y'all seeing?

12/26/2012 11:25:09 To Nancy 8436966899 That poor man! He has become your little doll baby that you play dress up with...next you will be styling his hair. But seriously good job at being a great daughter!

12/26/2012 11:22:05 From Nancy 8436966899 We did a paragon dip last night and couldn't get the wax off. His brows will be waxed next.

12/26/2012 11:19:04 To Nancy 8436966899 Love the picture. He looks so intense watching to make sure she doesn't take off a toe. How did you get him to go?

12/25/2012 21:27:35 From Nancy 8436966899 Love love love my prizes. The girls are already trying to steal my shirts. I am scoot to open my buddah board. It is all so cool. You are the greatest best friend ever. Smooches back.

12/25/2012 17:13:19 To Nancy 8436966899 Merry Christmas Louise! Hope you had a wonderful day underneath either your Christmas palm tree or snuggie... which ever applies. Much love to you and the girls. Big smooches

12/25/2012 12:07:31 From Nancy 8436966899 Merry christmas thelma! I hope you get everything you asked for (more than that because I know you asked for nothing)

12/23/2012 23:15:51 To Nancy 8436966899 We did too! Love you sooooo much Louise! I really do want to get together before Emily goes back to school.

12/23/2012 23:13:31 From Nancy 8436966899 we had a blast. Love you soooooo much.

12/23/2012 23:10:01 To Nancy 8436966899 I think it's beautiful! weirdest Christmas for sure all around. So enjoyed being with you and the girls tonight.

12/23/2012 21:52:10 From Nancy 8436966899

12/21/2012 01:14:21 From Nancy 8436966899 Sat. ..she is working me in

12/20/2012 22:18:46 To Nancy 8436966899 Either the 27th or 28th depending on which one Char picks. How bout you?

12/20/2012 22:17:43 From Nancy 8436966899 Yep. wil cal tomorrow. When is your next nic appt

12/20/2012 22:15:05 To Nancy 8436966899 Did you get back?

12/18/2012 20:50:29 To Nancy 8436966899 Yep!

12/18/2012 20:50:15 From Nancy 8436966899 Yes. Is everything ok

12/18/2012 20:46:29 To Nancy 8436966899 On the other phone

nancy texts all

can I call you when I get off this call?
 12/18/2012 17:36:02 To Nancy 8436966899 Tried to call
 please call me or text me when you can
 12/18/2012 12:36:26 From Nancy 8436966899 Yep. Another round
 of taamiflu for the latham girls
 12/18/2012 11:44:55 To Nancy 8436966899 Has she seen the
 dr and has the dr seen her?
 12/18/2012 10:23:54 To Nancy 8436966899 Ok let me know
 please
 12/18/2012 10:23:34 From Nancy 8436966899 At drs care with
 em now
 12/18/2012 10:22:26 To Nancy 8436966899 478-6338. How are
 the girls?
 12/18/2012 10:21:05 From Nancy 8436966899 Could u text me
 nicoles cell
 12/15/2012 20:02:18 To Nancy 8436966899 Ok please keep me
 posted.
 12/15/2012 20:00:08 From Nancy 8436966899 I am in chas. Dad
 is at home. We are fine.
 12/15/2012 19:57:48 To Nancy 8436966899 Are they going to
 keep him till it passes? Is there anything I can do to help? Is Jake staying with
 Maddie?
 12/15/2012 19:08:20 From Nancy 8436966899 He is still in
 pain but has better meds. I am at home. Filled his fridge and keep calling to check
 on him. He says he is fine...just hasn't passed the stone yet
 12/15/2012 18:11:18 To Nancy 8436966899 How is the day
 winding up for your dad?
 12/15/2012 10:12:04 From Nancy 8436966899 Right now he has
 an iv and 7ccs of morphine. They may admit him. Waiting on a cal back from the
 surgeon
 12/15/2012 09:52:13 To Nancy 8436966899 How ate they going
 to treat this one?
 12/15/2012 09:51:35 From Nancy 8436966899 Yes. Yesterday the
 stone was 8mm. This is 3_4 mm. but stuck.
 12/15/2012 09:48:15 To Nancy 8436966899 Is this left over
 from yesterday?
 12/15/2012 09:47:34 From Nancy 8436966899 He has a stone
 that is blocking his pee path. Hard to watch him in pain butt glad I am here
 12/15/2012 08:48:35 To Nancy 8436966899 I am so sorry he
 is having to go thru this. Sorry you are too!
 12/15/2012 08:15:08 From Nancy 8436966899 Poppy is in a lot
 of pain from kidney stone so we are at the ER. Will keep you posted
 12/14/2012 22:15:12 To Nancy 8436966899 He deserves it!
 12/14/2012 22:12:36 From Nancy 8436966899 He is becoming
 spoiled
 12/14/2012 22:11:56 To Nancy 8436966899 You are a good
 daughter Louise. I'm sure he is comforted by you being with him.
 12/14/2012 22:09:37 From Nancy 8436966899 Yes. It just took
 so king I wanted to at least make sure he was ok instead of bolting
 12/14/2012 22:06:51 To Nancy 8436966899 Is he ok?
 12/14/2012 22:05:41 From Nancy 8436966899 Conway
 12/14/2012 21:53:35 To Nancy 8436966899 Hey Louise, where
 are you tonight? Conway with your Dad or back home?
 12/14/2012 16:24:25 To Nancy 8436966899 Is he all broken
 up yet?
 12/14/2012 14:50:45 From Nancy 8436966899 It took forever
 for him to go back. They said it should only take 20 min. So far so good...just
 waiting
 12/14/2012 13:26:26 To Nancy 8436966899 How's it going
 with your dad?
 12/13/2012 22:27:13 To Nancy 8436966899 will be praying
 for Poppy's stone, not to be confused with the Rolling Stones, since it's not
 moving. And I might even throw up one for you. GoodNight Louise!

nancy texts all

12/13/2012 22:25:23 From Nancy 8436966899 I am finally here.
 GoodNight thelma. Thanks for making the reservation
 12/13/2012 21:29:33 To Nancy 8436966899 Hope you made it
 to Cornway safely. Reservations at 6:00 on the 23rd at Hall's. Merry Christmas
 Louise
 12/10/2012 11:35:09 To Nancy 8436966899 Are you ok?
 12/08/2012 22:42:33 To Nancy 8436966899 Yes it can be
 fun... But playing the game of "ask the right question" or "what is asking for to
 much info" can be grueling. Just saying.
 12/08/2012 22:23:36 From Nancy 8436966899 well...it can be
 fun but rarely easy
 12/08/2012 22:21:49 From Nancy 8436966899 Conway is fine. Em
 is happy exam is over...thats all she said so I didn't force it. parenting is not
 easy or fun.
 12/08/2012 22:17:34 To Nancy 8436966899 Did you have a
 good day in Cornway? How was Em's exam?
 12/07/2012 23:46:11 To Nancy 8436966899 I will do...
 Praying night and morning! Had a great time with you today Louise.
 12/07/2012 19:52:39 From Nancy 8436966899 Em has her stats
 exam tomorrow. Say a prayer...make it a good'un
 12/07/2012 08:39:56 To Nancy 8436966899 I'm on my way. I
 tried calling you ok
 12/06/2012 09:45:26 From Nancy 8436966899 Can you chat?
 12/04/2012 15:54:18 From Nancy 8436966899 Wil you be in town
 fri?
 12/03/2012 22:20:50 To Nancy 8436966899 Yep
 12/03/2012 22:18:09 From Nancy 8436966899 Can you chat
 11/29/2012 19:54:10 From Nancy 8436966899 I guess....damn
 swype.
 11/29/2012 19:48:34 To Nancy (843) 696-6899 Is that I hear?
 11/29/2012 19:48:12 From Nancy 8436966899 Just got home.
 went fine I hires. Details later
 11/29/2012 19:12:51 To Nancy (843) 696-6899 How did today go?
 11/28/2012 13:44:51 From Nancy 8436966899 Help!!!! Still at
 be of a...yikes.
 11/27/2012 21:54:43 To Nancy 8436966899 Ok
 11/27/2012 21:54:35 From Nancy 8436966899 Give me 5
 11/27/2012 21:43:55 To Nancy 8436966899 Just finished a
 dinner can I call in a minute?
 11/27/2012 18:57:41 From Nancy 8436966899 can u talk
 11/15/2012 21:19:46 To Nancy 8436966899 You are a wise
 woman!
 11/15/2012 21:13:52 From Nancy 8436966899 I did thanks. I
 will call her tomorrow. my guess was she wouldn't be happy if I called her when she
 got off work
 11/15/2012 21:12:20 To Nancy 8436966899 Did you get my
 text with Helen's number?
 11/15/2012 18:13:32 To Nancy 8436966899 Helen Hill's
 mobile # is 532-3023
 11/15/2012 17:34:25 From Nancy 8436966899 No worries.
 11/15/2012 17:33:49 To Nancy 8436966899 He should be soon
 so I will send you the numbers
 11/15/2012 17:33:08 From Nancy 8436966899 Okay. Thanks. I
 really appreciate it
 11/15/2012 17:32:11 To Nancy 8436966899 You aren't being
 pushy I was waiting till Bobby got home to get Helen's numbers. She said CVB was not
 hiring but the Historical Society had some fun positions opened and for you to call
 her.
 11/15/2012 17:30:20 From Nancy 8436966899 Not to be pushy
 but please let me know if bobby heard anything at the cvb
 11/15/2012 12:00:34 From Nancy 8436966899 Ok
 11/15/2012 11:47:58 To Nancy 8436966899 I'm on my way
 11/12/2012 17:40:38 To Nancy 8436966899 You still with us

nancy texts all

Louise?

11/12/2012 14:38:14 To Nancy 8436966899 Thinking about you and praying for you all day. Heading back to Cola with our U-Haul. Let me know if you survived when you can.

11/11/2012 20:57:27 From Nancy 8436966899 I would prefer to watch you drive it while bobby texts (jk...don't do that). I am starting to doze. Goodnight thelma. Don't drive off a cliff without me

11/11/2012 20:54:20 To Nancy 8436966899 Started doing a little. Bobby got a little vurklept when he tried on his Dad's leather jacket and found one of his speaker's pens in the pocket. Myself, I was overcome with the musty, dusty smell. Really a bunch of junk that we are leaving behind. Bringing back some art, 2 chairs, clothes and linens and a TV. Shouldn't take too long tomorrow. It should be comical, us loading the uhaul.

11/11/2012 20:48:16 From Nancy 8436966899 I will call you as soon as its done. How was the packing?

11/11/2012 20:47:35 From Nancy 8436966899 They already know about that

11/11/2012 20:46:53 To Nancy 8436966899 I have faith in you AND God. Please call me when it's over. Is this when you get to tell them about the PI guys you hired?

11/11/2012 20:28:59 From Nancy 8436966899 So far so good. Going to bed soon so I will be fresh in the a.m. Yours?

11/11/2012 20:15:36 To Nancy 8436966899 So how was your day?

11/11/2012 00:08:18 To Nancy 8436966899 We can talk in the morning. Good night. Love you

11/11/2012 00:07:11 From Nancy 8436966899 No.we are fine. Wil figure it out.

11/10/2012 23:54:44 To Nancy 8436966899 He has absolutely lost his friggin mind! Bobby said he will call anywhere you need him to help get things back on. this is childish and absurd. wonder what the judge will say about this.... I am sorry you and Maddie are having to go thru this. Do y'all want to go stay at our house?

11/10/2012 23:40:57 From Nancy 8436966899 I was able to transfer power into my name. We only have internet (I had to beg to get it reactivated until monday). I can't get cable, phone or tv unless he transfers it into my name...which he didn't do. He just ordered a disconnect. Maddie is so hurt/embarrassed

11/10/2012 23:37:17 To Nancy 8436966899 Are you serious... Are you without any service right now

11/10/2012 23:35:47 From Nancy 8436966899 Guess who ordered a disconnect for the internet, cable, phone and electricity?

11/08/2012 10:02:48 To Nancy 8436966899 Headed there. Then Sunday to Toxaway, then back to Cola Monday night and home Tuesday night. Then ready for the looney bin on wednesday where I plan a long stay.....

11/08/2012 10:00:57 From Nancy 8436966899 I know. what are you doing today? Are you in columbia?

11/07/2012 08:07:44 To Nancy 8436966899 Yes I am breathing and yes I am relieved...

11/07/2012 07:44:03 From Nancy 8436966899 Yea!! Congrats. I hope you can breathe easier today

11/06/2012 20:20:37 From Nancy 8436966899 I am about to go back home. killed all the time I could. we wil catch up later

11/06/2012 20:19:49 To Nancy 8436966899 The men are now ordering dessert and I am about to go for Mitch's gun. Seriously I am sorry for the time delay...

11/06/2012 19:36:07 To Nancy 8436966899 Louise We are waiting on our food.... Know you would want to know Thelma

11/06/2012 18:39:26 To Nancy 8436966899 Ok seated now.

11/06/2012 18:38:34 From Nancy 8436966899 Took some c of c kids to vote. Just dropped them off. Let me know when u head to embassy suites.

11/06/2012 18:20:04 To Nancy 8436966899 We haven't even gotten to our table yet so not sure when we will be thru. So if it's too late for

nancy texts all

you to come out later please don't worry.

10/23/2012 23:32:04 To Nancy 8436966899 Gotta love good old King David for calling it like he saw it. He truly knew where his strength and protection came from. So I'm thinking we are not to succumb to temptation to get even and I'm to put a guard over my mouth and then we both can sit back and watch the evildoers get theirs! And as your text came thru I was praying that the Lord would let me choose my words carefully tomorrow. Seems like a sign to me. Thanks for sharing with me Louise. Love you sweet dreams

10/23/2012 23:19:10 From Nancy 8436966899 Psalm 52, psalm 141 and psalm 142....read them. Goodnight thelma

10/22/2012 09:10:28 To Nancy 8436966899 Just tried to call wasn't able to leave a message. I have to go over to Pitt St Pharmacy sometime today didn't know if you could meet for lunch....

10/21/2012 18:57:06 From Nancy 8436966899 No doubt my friend. There I'd so much left to do, accomplish and with that will come more turmoil. Together (and with gods help) we will endure

10/21/2012 15:07:29 To Nancy 8436966899 Hey don't forget we ARE tough old birds. So we are prepared to give it a go or in Vegas speak... I'm doubling down on the hard eight! Be it the game of life or the game of Craps. We are in this thing together

10/21/2012 15:03:56 From Nancy 8436966899 Please do. I hoped you would be home by now. when I read that devotional I thought it might be a tough one to adhere to....but we shall try. Be safe thelma. Call when you can.

10/21/2012 15:01:15 To Nancy 8436966899 On the plane headed back to reality... whatever that is. The devotional about resentful feelings especially timely for me today. I will call when I get an opportunity Love you my sweet Louise!

10/20/2012 15:02:32 To Nancy 8436966899 About 10:00 pm Sunday

10/20/2012 10:22:38 From Nancy 8436966899 When will you be home?

10/19/2012 22:59:38 From Nancy 8436966899 Bask in the moment....the good ones are so sparse we need to savor them

10/19/2012 22:56:40 To Nancy 8436966899 She said yes! So for the moment I celebrate.

10/19/2012 22:54:05 From Nancy 8436966899 If you want to talk, vent about your day, don't worry about the time difference and call.I love you thelma. I am only a moment away

10/19/2012 20:14:56 To Nancy 8436966899 Ok

10/19/2012 20:13:55 From Nancy 8436966899 Not yet. Give me 15min

10/19/2012 19:44:32 To Nancy 8436966899 Are you where you can talk?

10/19/2012 19:10:36 From Nancy 8436966899 Insane. Call when you get home. I am now sending all of my prayers your way. Let me know when the deed is done

10/19/2012 18:44:48 To Nancy 8436966899 How are things going this afternoon with Maddie? Have had you on my mind all day.

10/18/2012 08:36:39 From Nancy 8436966899 In the devotion this morning, my mind kept pronouncing the word obstacle like ob-stack-el (oh brother where art thou). Today is your day!

10/17/2012 21:40:21 From Nancy 8436966899 Stay long enough and you will find the right machine. I am sending you all of my prayers, love and mojo

10/17/2012 21:36:39 To Nancy 8436966899 Aren't you funny! Can't find my money to burn machine. Lucky 10 years ago!

10/17/2012 21:35:29 From Nancy 8436966899 Hahaha! Play the little devil slots if they still have it. I bet MILF machine would pay out for you if they have it!

10/17/2012 21:33:04 To Nancy 8436966899 Won money on The Hangover slots lost on Sex in the City... Kinda telling huh?

10/17/2012 09:14:22 From Nancy 8436966899 Saw bobbys commercial today. Excellent placement in a morning show

nancy texts all

10/17/2012 08:54:00 From Nancy	8436966899	Read my devotion
this MORNING. have fun in vegas!		
10/15/2012 21:14:51 To Nancy	8436966899	You got it. I will
wait for the Lord to lead me to the right one.		
10/15/2012 21:12:46 From Nancy	8436966899	Before one of the
slots...on thursday...think of me...say a prayer...drop your coin		in and win
10/15/2012 21:09:57 To Nancy	8436966899	I'm gonna find us
a lucky slot machine fur shore!		
10/15/2012 21:02:26 From Nancy	8436966899	Depo postponed.
rosens dad died. Save prayers for vegas		
10/11/2012 12:08:38 To Nancy	8436966899	Love you too
10/11/2012 12:07:25 From Nancy	8436966899	Awesome. Love you
10/11/2012 11:24:48 To Nancy	8436966899	Oh my...from God's
mouth, to their door, to your eyes! And by the way that second one was part of my		devotion today after I read the editorial in the paper. Coincidence... I don't think
so..... Gurl we better start believing!!!!		
10/11/2012 11:20:16 From Nancy	8436966899	
10/10/2012 09:33:53 From Nancy	8436966899	well thanks for
that. I love to cry first thing in the morning....actually it was comforting. I		think we both need to turn things over and get some piece. I love you louise (and so
does god)		
10/10/2012 09:08:10 To Nancy	8436966899	Good morning my
dear sweet friend. please read Psalm 37 today. It is amazing to me how the right		scripture comes before me at just the right time. Thought it applied to you too. Oh
and there will be a quiz at the end of the day! Haha		
10/06/2012 22:28:07 To Nancy	8436966899	Oh yeah way
big!!!!		
10/06/2012 22:23:37 From Nancy	8436966899	Did they win
10/06/2012 20:33:34 To Nancy	8436966899	Whoo hoo good
game.....		
10/06/2012 20:14:35 From Nancy	8436966899	Thinking of you.
Hope all is well. Go cocks.		
09/29/2012 09:52:52 From Nancy	8436966899	I read yours. Can
I call you for a sec		
09/29/2012 09:52:10 To Nancy	8436966899	Mine is letter to
the editor. Backing Bobby. Not sure about the other one		
09/29/2012 09:49:32 From Nancy	8436966899	Yea!! Is the
article "sc speaker insistsut his spending has been legal" the one p&c refuses to		publish?
09/29/2012 09:26:53 To Nancy	8436966899	If you get a
chance pull of the letters to the editor in the P&C today..I have my first published		work!
09/26/2012 13:08:10 From Nancy	8436966899	And I love you
09/26/2012 13:02:37 To Nancy	8436966899	You are an amazing
friend! And I'm going to do just that! Love you		
09/26/2012 12:46:34 From Nancy	8436966899	Just get home
safe...nothing else matters today. As a mater of fact, envision yourself tossing		your worries off the mountain and Gods hands scooping them up, carrying them away.
He's got this!		
09/26/2012 12:43:41 To Nancy	8436966899	You are too good
to me		
09/26/2012 12:42:55 From Nancy	8436966899	I wil even toss
in some skittles		
09/26/2012 12:42:06 To Nancy	8436966899	Can you throw in
some of your mojo too?		
09/26/2012 12:41:18 From Nancy	8436966899	I miss you
too...praying for you...sending you all good juju		
09/26/2012 12:40:08 To Nancy	8436966899	Heading back down
the mountain to civilization, although I'm not sure how civil things are... I've		missed you greatly
09/23/2012 19:20:08 From Nancy	8436966899	Just don't go
rafting!! Have fun. Be safe. Keep a knife in your boot.		
09/23/2012 19:17:01 To Nancy	8436966899	Thanks Louise. We

nancy texts all

have just gotten thru the mountains so I now have phone service until we head up to the cabin. Hope I don't hear Deliverance when I get out of the car. Thank you for my sweet message. I love you too, Thelma

09/23/2012 15:37:48 From Nancy 8436966899 I hope you are having a great girls weekend.you deserve time to relax. your body needs a break. I love you

09/22/2012 08:39:01 To Nancy 8436966899 Ok so we have played telephone tag since wed. Please call this morning when you can so we can chat a spell.

09/11/2012 23:28:06 To Nancy 8436966899 You are the best
I love you to thelma

09/11/2012 23:27:12 From Nancy 8436966899 I love you louise.
Goodnight

09/05/2012 08:46:51 To Nancy 8436966899 Good morning! I forgot to tell you I see Nicole at 10:45 today.

08/31/2012 18:13:26 From Nancy 8436966899 Still thinking of you...praying for you...my heart hurts for you because I know dr apple has been a part if your family for years.

08/30/2012 20:33:31 From Nancy 8436966899 Funny. I still pull for the gcocks. Stay dry come home soon

08/30/2012 19:04:07 To Nancy 8436966899 Sherri and I are huddled up under the stands! Look at you watching the game!

08/30/2012 19:02:50 From Nancy 8436966899 Get out of the rain!!!!

08/28/2012 22:49:16 To Nancy 8436966899 If people only knew.... Have fun Cinderella.

08/28/2012 22:47:46 From Nancy 8436966899 No worries. I am going to clean the kitchen. We lead charmed lives

08/28/2012 22:38:12 To Nancy 8436966899 Sorry... Just spent 20 mins digging a charred piece of kabob stick out of my gum. Heard about the rain, Harrell square was flooded today! Good times all around I guess

08/28/2012 22:03:28 From Nancy 8436966899 Fine I guess.
Crazy amount of rain today.

08/28/2012 22:02:23 To Nancy 8436966899 will rest tomorrow before taking off. You have a good day?

08/28/2012 21:59:48 From Nancy 8436966899 No rest for the weary...then off to nashville

08/28/2012 21:58:42 To Nancy 8436966899 Yeah right! we changed clothes and then went for a very long walk around. The Capital stopped for lunch and walked some more. Then came back to the hotel to discuss and get everyone's take, that could talk about it, on the days proceedings. Just finished dinner. Heading to hotel

08/28/2012 21:54:42 From Nancy 8436966899 Maybe in another 5 weeks he will ask another relevent question. what did you do with your free afternoon? Something fun I hope

08/28/2012 21:52:31 To Nancy 8436966899 To bad he's not up to date on Maddie's extracurricular. Been busy with other things I guess. But looking for that silver lining...at least he did reach out=\

08/28/2012 21:48:23 From Nancy 8436966899 Chris sent maddie a text asking if she was in chorus again this year. She hadn't been in chorus since the 8th grade. way to make her feel loved

08/28/2012 10:23:19 From Nancy 8436966899 On it.

08/28/2012 09:31:16 From Nancy 8436966899 You got it. he will be great. If anyone notices the shaking just say it is cold

08/28/2012 09:29:37 To Nancy 8436966899 waiting for Bobby to testify in a very small holding room. Say a prayer for him please. He could be on the stand all day I need to stop shaking! Haha

08/26/2012 16:19:15 From Nancy 8436966899 Ugh. That has to be fun. I just keep wondering why she wants to talk to YOU'..so odd. Em turned me on to mahjong. Fun game if you need to pass time

08/26/2012 16:09:01 To Nancy 8436966899 Not yet.... I'm sitting in briefings about the case. I do plan to call sometime today if we get out in time.

nancy texts all

08/26/2012 16:04:22 From Nancy 8436966899 Have you talked to dot

08/26/2012 15:01:15 From Nancy 8436966899 You can skype em at emilycannonlatham.

08/25/2012 23:40:53 To Nancy 8436966899 We always seem to run into each other in the weirdest places, last Christmas it was in a pizza parlor in NY. I'm sure it was a long drive home. Sleep tight- talk to you tomorrow.

08/25/2012 23:37:01 From Nancy 8436966899 Yes thank goodness. It felt like a longer drive going home. No worries about dot. Glad you got to spend time with a friend. Goodnight

08/25/2012 23:34:59 To Nancy 8436966899 Just getting back to the hotel. After game realized one of my bridesmaids was in town and we went by for a drink at her hotel. Plan to call Dot tomorrow after church time. Did you make it home ok?

08/25/2012 16:50:09 From Nancy 8436966899 I have no idea

08/25/2012 16:42:54 To Nancy 8436966899 I'm at the redskins football game just checked my phone and had a personal Facebook message from Dorothy L begging me to please contact her and have me her number. What's that about?

08/25/2012 10:27:07 To Nancy 8436966899 Love you girl and thinking about you today as you travel home. Just so you know... Its ok to cry. And I want you to know I feel like a lousy friend/godmother not being there with you and Em. So a road trip will be in order soon! Does she have her car?

08/22/2012 22:44:20 From Nancy 8436966899 Funny. Talk to you tomorrow.

08/22/2012 22:43:30 To Nancy 8436966899 Oops thumb dial!

08/22/2012 21:58:41 From Nancy 8436966899 Good enough. Smooches

08/22/2012 21:58:08 To Nancy 8436966899 I let you know my decision when you get back here

08/22/2012 21:57:20 From Nancy 8436966899 Maybe I will maybe I won't...I will make a deal with you...I will return if you will stay put IN CHAS

08/22/2012 21:55:08 To Nancy 8436966899 Clever aren't you! Almost to the house. Call tomorrow if you get a chance. Promise me you are coming back. Goodnight love you Louise

08/22/2012 21:52:43 From Nancy 8436966899 \Xl/ (that is my crossed fingers sign)

08/22/2012 21:49:34 To Nancy 8436966899 There you go... Maybe her family will give you her wigs.

08/22/2012 21:48:26 From Nancy 8436966899 Thats using your noggin'. We are watching ground hog day and I will dream of bill murray. Also did you know phyllis dillar started her career as a comic at 37? Inspiration!

08/22/2012 21:45:19 To Nancy 8436966899 USC plays vandy in their opening game Thursday night so we are coming back through there and visiting Hollis and Sherri. We havent been to their house in 16 years. That way we won't be hosting later

08/22/2012 21:41:37 From Nancy 8436966899 We are figuring it out, trying to keep it together. Going to run some errands tomorrow. Why nashville? I know the reasons for the rest. You have to be beat.

08/22/2012 21:38:52 To Nancy 8436966899 Cause then I would have to clean my toilets. After next week I should be home for awhile. How is Em doing and her momma with the college move?

08/22/2012 21:33:16 From Nancy 8436966899 I will be home this saturday. why can't you stay home? I may take you hostage the next to time I see you!

08/22/2012 21:30:39 To Nancy 8436966899 Going to Cola Friday to see Char and then Saturday to DC straight to Nashville on Wednesday then home on Saturday. when do you get back?

08/22/2012 21:25:19 From Nancy 8436966899 I mean....first spain then alaska, when do you leave on your next adventure?

08/22/2012 21:24:28 From Nancy 8436966899 Ugh. I figured you would get hung up for a bit. How much longer before you have to take off again?

08/22/2012 21:24:03 To Nancy 8436966899 Nope just landed

nancy texts all

08/22/2012 21:22:40 From Nancy 8436966899 Have you made it home yet??

08/22/2012 21:22:26 To Nancy 8436966899 we just landed in Chas. plane was delayed about an hour

08/22/2012 21:18:37 From Nancy 8436966899 If you are in nc, come over to greensboro for the night.

08/22/2012 21:18:35 From Nancy 8436966899 Horrible weather. Just got in. where are you? is your flight delayed?

08/22/2012 20:16:14 To Nancy 8436966899 Still working our way home. Ate y'all in Greensboro?

08/22/2012 15:59:39 To Nancy 8436966899 want you to know I'm traveling along with you in my heart today!

08/20/2012 19:54:14 To Nancy 8436966899 Yep

08/20/2012 19:54:02 From Nancy 8436966899 Great. Do you have a sec to chat

08/20/2012 19:53:09 To Nancy 8436966899 So how did the day go?

08/19/2012 20:20:08 From Nancy 8436966899 Yes. are you back?

08/19/2012 20:19:12 To Nancy 8436966899 Are you where you can talk?

08/17/2012 19:24:41 From Nancy 8436966899 Love you lots. Again...get home safely

08/17/2012 19:24:30 From Nancy 8436966899 Dealing with em that you are getting your share of flight time

08/17/2012 19:24:20 From Nancy 8436966899 I hope you are safe and warm. I was thinking this a.m. while

08/17/2012 08:07:37 To Nancy 8436966899 Tried calling yesterday sorry I didn't reach you. In ATL too early to call so I will try when we get to Seattle. Miss you already and love you more.

08/15/2012 22:16:47 To Nancy 8436966899 I will

08/15/2012 22:16:27 From Nancy 8436966899 Love you too thelma. Cal before you fly away

08/15/2012 22:12:26 To Nancy 8436966899 Ok. Heading to bed. My deer hunters left at 5:15 this morning so it's been a long day. As it has for most of us. Goodnight Louise I love you

08/15/2012 22:09:58 From Nancy 8436966899 Not yet. I will suggest it tomorrow.

08/15/2012 22:06:55 To Nancy 8436966899 Wake her up cause if not she will wake up a little later in excruciating pain. Has she tried soaking crackers in chicken broth yet? That worked for Char

08/15/2012 22:03:13 From Nancy 8436966899 Big decision: do I wake em up to take her pain meds at 12 our let her keep sleeping

08/15/2012 21:49:24 To Nancy 8436966899 well I'm thinking when she doesn't have Em to cart her around and she has to ride the bus a time or two she might start caring. Just saying. You must be exhausted and emotionally drained.

08/15/2012 21:45:55 From Nancy 8436966899 well then double yea! He said maddie was scared/nervous. I don't think she cares to get her license. But God as my witness, she will get it!

08/15/2012 21:41:47 To Nancy 8436966899 That's the bad thing about the pain meds... You need them to be able to eat, but taken on an empty stomach they make you sick. Did the guy say Maddie can't drive or is she just unsure? No we went to Cinebarre and killed two birds with one stone. Thankfully everyone has something to do early in the morning so it's an early evening.

08/15/2012 21:36:35 From Nancy 8436966899 The jake thing is tough. Nothing but time wil l help. She can't eat...has been really nauseous. Maddie has completed her courses but still can't drive. Yea for trey! Did you guys go to dinner before the movie?

08/15/2012 21:33:28 To Nancy 8436966899 Just finished Trey's b-day movie... The Campaign ... Some funny parts some not so funny. Anyways, it breaks my heart for Jake. Wish I could make it better. Was Emily able to eat today and how was Maddie's driving lesson?

08/15/2012 18:54:38 From Nancy 8436966899 He is good. His

nancy texts all

uncle and very young gma will be here. I offered to help as well. You have enough to deal with (like finding ways to stay warm)

08/15/2012 18:49:55 To Nancy 8436966899 we leave Friday morning at six for Alaska... But is there anything I can do? Does he have any other family here?

08/15/2012 18:45:31 From Nancy 8436966899 This saturday. He will be flying back then (funeral fri in fla) so he well move in sunday

08/15/2012 18:43:16 To Nancy 8436966899 when does he move into school?

08/15/2012 18:40:31 From Nancy 8436966899 Her recent scans weren't good. she couldn't get to md anderson because of an infection. He called last night and said hospice was called in. we all thought he would have at least a little more time.

08/15/2012 18:35:00 To Nancy 8436966899 Oh no... I know she was very sick, but wasn't this a little unexpected?

08/15/2012 18:33:59 From Nancy 8436966899 still puffy and achy. jake's mom died today so she is sad too.

08/15/2012 18:29:11 To Nancy 8436966899 Phone working better... How is the chipmunk?

06/01/2012 21:25:19 From Nancy 8436966899 Have been thinking of you all day. Hope all is well

06/01/2012 09:10:52 From Nancy 8436966899 Ok

06/01/2012 08:58:19 From Nancy 8436966899 Nice. We didn't stay long. Took em to eat right after the ceremony. She was shook up for a while

06/01/2012 08:56:17 To Nancy 8436966899 Thanks for your prayers. How was the party?

06/01/2012 08:29:13 From Nancy 8436966899 Thank goodness.

06/01/2012 08:28:06 To Nancy 8436966899 Jackson came back during the night. Was on back porch this morning

06/01/2012 00:12:41 To Nancy 8436966899 His actions today were totally out of line. I can't believe, but then I can, that he would think that her graduation was the right time to reconnect after he has not been heard from in weeks. Such an A** HOLE

06/01/2012 00:11:13 From Nancy 8436966899 still praying. Love you guys lots

06/01/2012 00:10:09 To Nancy 8436966899 No, Bobby went out looking for him in the car after we had searched the cul-de-sac with flashlights. Afraid I would be shot for trespassing. He is not back yet. He is clearly at fault and as usual won't own up to what he did. Char finally went to sleep. She has to be in Ladson at 8:00 for a meeting.

06/01/2012 00:09:06 From Nancy 8436966899 Agree that he does care but forcing himself on her doesn't help. why he insists on things being ' his way' without any regard for others is beyond me

06/01/2012 00:06:42 From Nancy 8436966899 Did you find jackson??

05/31/2012 23:20:32 From Nancy 8436966899 Prayer on

05/31/2012 23:19:59 To Nancy 8436966899 OMG... AS I was coming in the house Bobby just realized Chars dog Jackson has been missing for three hours. No where to be found! Please say a prayer we find him

05/31/2012 22:56:06 To Nancy 8436966899 I haven't talked to Bobby. I'm just getting home. I think it's awful that he didn't man up and at least acknowledge the fact that we were all there to support Emily. He could have at least made the attempt to be civil. I also think it did show he does care about Emily somewhere down inside that crazed soul of his. Just wishes he had shown it better.

05/31/2012 22:37:26 From Nancy 8436966899 Not a peep. what did bobby think? Its interesting that instead of chris letting it be her day, he had to make it about him

05/31/2012 22:35:35 To Nancy 8436966899 Been a little worried about her. Did she hear anymore from Chris?

05/31/2012 22:31:07 From Nancy 8436966899 Fine now. out took her a while to decompress from her being accosted. Thanks for your support today

05/31/2012 22:29:28 To Nancy 8436966899 How is our new

nancy texts all

graduate?
05/31/2012 13:59:24 To Nancy 8436966899 Yea he really wanted to be there
05/31/2012 13:58:47 From Nancy 8436966899 Perfect. Will do
05/31/2012 13:57:13 To Nancy 8436966899 Just heard from Bobby. He is on his way from Cola so please save two seats for the Harrell family.
05/31/2012 11:07:22 From Nancy 8436966899 The coliseum
05/31/2012 11:06:42 To Nancy 8436966899 Is it at the performing arts center or the coliseum?
05/31/2012 11:01:08 From Nancy 8436966899 It is. I will be taking em at 2;45
05/31/2012 11:00:19 To Nancy 8436966899 It by 3:30
05/31/2012 11:00:02 To Nancy 8436966899 what time are you getting to the coliseum? Bobby is trying to make
05/29/2012 20:29:19 To Nancy 8436966899 Okey Dokey!
05/29/2012 20:22:20 From Nancy 8436966899
Oopsie...graduation is at 3:30. Not 2 (like I thought)
05/25/2012 19:32:24 To Nancy 8436966899
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! Right back at you
05/25/2012 19:31:39 From Nancy 8436966899 I don't either!!!!!!!!!!
05/25/2012 19:31:29 From Nancy 8436966899 Okey doke
05/25/2012 19:31:10 To Nancy 8436966899 Don't know why I put an exclamation point
05/25/2012 19:30:33 To Nancy 8436966899 Yay I'm into good stuff. I will call when we are thru!
05/25/2012 19:25:16 From Nancy 8436966899 Yep. Just call
05/25/2012 19:24:10 To Nancy 8436966899 I'm at dinner...
05/25/2012 19:00:51 From Nancy 8436966899 Call me when you can
05/23/2012 23:06:10 To Nancy 8436966899 I tried to call you back didn't go through. Is Em ok?
05/23/2012 23:05:30 From Nancy 8436966899 Yes. 9 a.m. appt
05/23/2012 23:00:46 To Nancy 8436966899 Did you just try to call? Em has the _____. Fill in the blank please
05/23/2012 22:55:55 From Nancy 8436966899 Em has the
05/23/2012 19:45:42 To Nancy 8436966899 Know you had a busy day...BUT.... I wanted you to know I have an appt with Nicole at 9:45 tmrw.
Don't want to be in your neck of the woods w/o you knowing. Hope you got a butt load of goodies today!
05/18/2012 19:06:45 From Nancy 8436966899 Thanks
05/18/2012 18:53:32 To Nancy 8436966899 860-2325
05/18/2012 18:52:51 From Nancy 8436966899 I can't find charlotte phone#. Please send it to me.
05/18/2012 16:47:02 To Nancy 8436966899 Me too
05/18/2012 16:45:47 From Nancy 8436966899 Goodness yes.
05/18/2012 16:31:56 To Nancy 8436966899 Again thanks for inviting me. I had a great time. Doesn't it sometimes make you wish you could go back and have a do over of when you were younger but now wiser?
05/18/2012 16:25:24 From Nancy 8436966899 Thanks again for hanging with me. it meant a lot to em.
05/16/2012 19:09:39 From Nancy 8436966899 11:45.
05/16/2012 18:54:15 To Nancy 8436966899 was wondering if you have the time for Friday yet?
05/13/2012 09:18:20 To Nancy 8436966899 But that would mean I would have to get up, get "dressed",put my pearls on, and cook breakfast. And that would make it just like every other day around here =] Happy Mother's Day to you too
05/13/2012 08:56:07 From Nancy 8436966899 Before you do anything today, ask yourself wjcd (what would june clever do). Happy md
04/29/2012 23:16:21 From Nancy 8436966899 Sent you pics. How

nancy texts all

are you today? Fighting with kids all day here.

04/29/2012 15:20:46 To Nancy 8436966899 How was prom?
 04/27/2012 12:47:22 From Nancy 8436966899 Wow. Call when you
 can
 04/27/2012 12:46:19 To Nancy 8436966899 Anita is here!
 OMG... Did I get an earful! Will call you when I'm done. She loathes your
 husband...just so you know
 04/27/2012 08:31:01 From Nancy 8436966899 Yep. Appointment @
 9
 04/27/2012 08:30:09 To Nancy 8436966899 Better than I
 expected. Still hard tho. Can I call you in a bit?
 04/27/2012 08:27:31 From Nancy 8436966899 How did it go?
 04/24/2012 17:09:16 From Nancy 8436966899 I bet connie calls
 him big papa
 04/24/2012 17:08:10 To Nancy 8436966899 I think Maury just
 appreciates when anyone calls him.
 04/24/2012 17:07:23 From Nancy 8436966899 Do you think maury
 povich minds when people call him murray (pronounced muhr_eee)
 04/24/2012 17:00:23 From Nancy 8436966899 Thank good for the
 clarification. I thought it was hitlers upper lip
 04/24/2012 16:58:55 To Nancy 8436966899 You better believe
 it! Ain't we proud=} that's suppose to be a missing tooth symbol
 04/24/2012 16:56:53 From Nancy 8436966899 Once a horry girl,
 always a horry girl!
 04/24/2012 16:52:50 To Nancy 8436966899 I would say you
 have! Good foe you going back to your Horry county days
 04/24/2012 16:50:35 From Nancy 8436966899 I have my toes
 under ems shirt on her back to warm then up and am watching steve wilkos. I have now
 ventured into white trash territory
 04/24/2012 16:48:34 To Nancy 8436966899 Gurlllllllll what's
 going on
 04/24/2012 16:47:50 From Nancy 8436966899 Arrrrrrrgh. I am
 going to be a pirate for the rest of the day
 04/22/2012 23:48:46 From Nancy 8436966899 I will call in the
 a.m. I think we need to do lunch or diner soon
 04/22/2012 23:38:24 To Nancy 8436966899 I'm heading to
 Cola tomorrow about 2 and will be back wednesday afternoon. Look forward to hearing
 the details.
 04/22/2012 23:35:17 From Nancy 8436966899 Dinner was great
 ...after sucked. Details tomorrow. Finger is good. Well you be in town all week.
 04/22/2012 21:58:50 To Nancy 8436966899 So how was the
 dinner and how is your finger?
 04/21/2012 12:03:36 To Nancy 8436966899 There is a
 reservation in the name of Emily Latham for four at 7:15. Close to 7:00 as ww could
 get
 04/20/2012 22:40:55 To Nancy 8436966899 This is
 fantastic!!!! I am so glad you are painting again. Love the fins. Very ingenious my
 dahling
 04/20/2012 22:17:39 From Nancy 8436966899
 04/20/2012 22:16:50 From Nancy 8436966899
 04/20/2012 22:11:23 To Nancy 8436966899 Well that sounds
 appealing for sure. But Bobby already has scheduled our evening. It's convention
 time all around for us Republicans...kinda like Christmas
 04/20/2012 22:02:07 From Nancy 8436966899 If you join us it
 will save me from enduring teenage angst alone
 04/20/2012 21:59:12 To Nancy 8436966899 Bobby called and
 left a message so he is waiting to hear back. We will keep you posted.
 04/20/2012 21:45:46 From Nancy 8436966899 4. The other
 reservation is in my name. Us and em's friend becca. We would love for you (or you
 and bobby) to join us. Just make it for 5 or 6. Seriously...it will be fun
 04/20/2012 21:42:32 To Nancy 8436966899 Aren't you the
 funny one. How many people?
 04/20/2012 21:40:17 From Nancy 8436966899 Btw... We will

nancy texts all

make the prom reservation now so we won't be a pain in the ass then as well
 04/20/2012 21:39:33 From Nancy 8436966899 Hate to ask
 BUT...its the emily restaurant request. We could only get a reservation@ 5 at
 magnolias tomorrow. Could her fairy godfather move it to 7. If its a huge pain, no
 worries. She can live with 5.
 04/17/2012 22:45:27 From Nancy 8436966899 Will do. Sweet
 dreams
 04/17/2012 22:44:38 To Nancy 8436966899 No it makes you a
 real person silly and real is good! Heading to bed... Call me in the morning please
 04/17/2012 22:42:43 From Nancy 8436966899 I know.
 Complaining about it makes me feel like a wimp
 04/17/2012 22:41:12 To Nancy 8436966899 It always amazes
 me that fingers can hurt and throb so bad and be so little
 04/17/2012 22:36:15 From Nancy 8436966899 I do. I do.
 Yes...it hurts quite a bit
 04/17/2012 22:35:01 To Nancy 8436966899 Yes will be home
 Thursday night. Want me to come kiss it? Seriously is it real painful?
 04/17/2012 22:25:24 From Nancy 8436966899 It happened today
 around 2. after about an hour I decided I needed stitches. will you be coming home
 this week?
 04/17/2012 22:22:45 To Nancy 8436966899 Good you needed
 one. when did it happen? Hope the cantaloupe was worth it. There were about 500
 people and it was bar-b-que. what more can I say...except the beat part was seeing
 Neil
 04/17/2012 22:14:34 From Nancy 8436966899 I did get a
 tetanus shot. I almost lopped it off cutting cantaloupe. Yikes. How was dinner?
 04/17/2012 22:11:14 To Nancy 8436966899 What the he**? My
 picture to you was much prettier! Are you ok? Did they give you a tetanus shot?
 04/17/2012 22:09:18 From Nancy 8436966899
 04/17/2012 21:08:03 To Nancy 8436966899 You should be!
 Haha
 04/17/2012 21:02:17 From Nancy 8436966899 Jealous!!!!
 04/17/2012 18:59:14 To Nancy 8436966899 Hey girl! I'm in
 Cola making the rounds. what are you doing cutting yourself? Do you need a good
 shrink? what's up with Tim? If I don't get you later tonight...call me in the
 morning...please and thank you.
 04/11/2012 21:57:45 From Nancy 8436966899 Home. Can you talk
 or would you rather text? Depos were canceled.
 04/11/2012 20:37:47 To Nancy 8436966899 You still with
 Tim?
 04/08/2012 15:56:42 To Nancy 8436966899 Im sorry your
 night ended/morning began in such a crappy way...at least we can share something
 together. The Easter bunny came but alas did not leave me the golden egg or shoes
 for that matter. Have done all my duties and now retreating to my closet to clean=
 I hope your day is at least as thrilling as mine
 04/08/2012 00:36:01 From Nancy 8436966899 So I am
 awake....struggling...crying...and all of a sudden it hit me that you are having a
 crappy night/day too. I hope the easter bunny is good to you. Smooches
 04/04/2012 09:52:51 From Nancy 8436966899 Ugh. Maybe that is
 why he stays so busy, overbooked. That way he doesn't have to wallow in his funk
 04/04/2012 09:51:28 To Nancy 8436966899 Thank you for
 understanding Bobby's depression is already starting.
 04/04/2012 09:50:26 From Nancy 8436966899 He is leaving the
 hospital today. Maddie is in a play during school tomorrow for her drama class and
 they are doing it tonight for parents. Dad says he is coming. Yikes. We would live
 fire you and bobby to come but you gus have so much on your plate already.
 04/04/2012 09:46:41 To Nancy 8436966899 Is he back home?
 Feeling better? I'm not sure about Lea. She was suppose to leave today but might
 stay until tomorrow since Mom isn't doing well.
 04/04/2012 09:34:20 From Nancy 8436966899 He went back
 himself since his chest was hurting again. How much longer will lea be in town?
 04/04/2012 00:42:06 To Nancy 8436966899 I'm glad they
 decided to do it before something major happened. Seeing his girls had to be an

nancy texts all

elixir for his heart as well.=] Lea's car died in the parking garage so we had to jump her rental car. I just got home from the garage. Goodnight-I love you too. Keep me posted.

04/03/2012 23:05:52 From Nancy 8436966899 Dad had to go back to the hospital and get another stint put in. the girls and I went this afternoon.

He is doing well. Love you

04/02/2012 10:32:01 From Nancy 8436966899 Send me ambers# please

04/01/2012 13:58:57 From Nancy 8436966899 Absolutely. I will be at your disposal

04/01/2012 13:56:55 To Nancy 8436966899 They should be some. And we do have the sitters that will be there. Can I call later this afternoon to talk? I need some advice

04/01/2012 13:53:45 From Nancy 8436966899 Bobby should say "good job bro". Lea really has been a disappointment. will the sisters be here this week

04/01/2012 13:51:19 To Nancy 8436966899 It will be interesting to see if Lea shows up this week. And I do need to give props to John and Ali... They don't have the kids this weekend and went do dinner last night but then went down and sat with Mom and made sure she had enough pain meds. That is a good step for John cause Bobby didn't have to ask him.

04/01/2012 13:44:17 From Nancy 8436966899 You should be incredibly frustrated at this point. Especially considering the extended family

04/01/2012 13:42:58 To Nancy 8436966899 Thanks I'm just needing a good dose of patience! I'm happy to hear your dad is recovering nicely even with the extra TLC from your mom

04/01/2012 13:38:14 From Nancy 8436966899 I am sure this has really confused her, thus really taking a toll. I love you and will continue to pray for you all.

04/01/2012 13:35:57 To Nancy 8436966899 Yep heading that way now. The docs say she is improving nicely. Don't if we believe them tho. She looks horrible and is so weak and in a great deal of discomfort. It's really sad Bobby just got her to eat some soup. So that was good.

04/01/2012 13:31:24 From Nancy 8436966899 So far so good. Thank goodness he is the one picking up the phone. How is charlotte? Another day another hospital?

04/01/2012 13:29:08 To Nancy 8436966899 How's your dad today?

03/31/2012 11:49:00 To Nancy 8436966899 Oh what a wonderful illusion you have cast my way...

03/31/2012 11:40:43 From Nancy 8436966899 No. I think you need to have a restful stress free weekend for a change

03/31/2012 11:38:58 To Nancy 8436966899 That makes sense. Glad you don't have to go back up. Is there anything I can do to help ya?

03/31/2012 11:27:27 From Nancy 8436966899 Not going back.the dr said they didn't stint the third because it wasnt a major artery and they were afraid his kidneys couldn't process anymore dye than that which he had already been given

03/31/2012 11:25:05 To Nancy 8436966899 Are you having to go back up there? why did they only do two instead of three stents?

03/31/2012 11:24:04 From Nancy 8436966899 He should be discharged any minute

03/31/2012 11:23:07 To Nancy 8436966899 She is a piece of work, that one! Do they still think he is going home today?

03/31/2012 10:38:19 From Nancy 8436966899 He is good. Just spoke with mom. She said"he us go getting so much attention that I said how do I get some too". No wonder i was drawn to a narcissist

03/30/2012 23:06:49 To Nancy 8436966899 No I think we cornered the market on insane! How is your daddy feeling?

03/30/2012 23:05:36 From Nancy 8436966899 Home now. That woman is exhausting. is everyone.s life as insane as ours

03/30/2012 22:41:59 To Nancy 8436966899 Are you still at the beach?

nancy texts all

03/30/2012 20:33:13 To Nancy 8436966899 So did you get her settled in?

03/30/2012 19:07:46 To Nancy 8436966899 You are a good daughter no matter what she says about you! Just so you know.

03/30/2012 19:06:40 From Nancy 8436966899 Going to take her home now

03/30/2012 19:05:41 To Nancy 8436966899 Wow that's soon. How is old Erma Lee holding up? Good thing for your dad she has nursing experience =] you staying over?

03/30/2012 18:56:30 From Nancy 8436966899 Two. He will go home tomorrow

03/30/2012 18:55:11 To Nancy 8436966899 Did they put in the stents?

03/30/2012 18:53:46 From Nancy 8436966899 He is in a room. Doing well

03/30/2012 18:51:49 To Nancy 8436966899 Ok so what's happening now?

03/30/2012 16:07:33 From Nancy 8436966899 Fine. Better since cuckoo left.

03/30/2012 16:06:12 To Nancy 8436966899 You ok?

03/30/2012 16:05:56 From Nancy 8436966899 Yep. Mom has gone to eat. Daddy is dozing.

03/30/2012 16:03:40 To Nancy 8436966899 Did they transfer him to Grand Strand?

03/30/2012 15:50:19 From Nancy 8436966899 Just got here. Not in surgery yet

03/30/2012 15:49:24 To Nancy 8436966899 So what's going on with your Dad?

03/27/2012 20:46:47 To Nancy 8436966899 Love you most Thelma!

03/27/2012 20:44:53 From Nancy 8436966899 Thank goodness. I love you louise

03/27/2012 20:43:07 To Nancy 8436966899 Moms doing ok. And the siblings are looking into a 24/7 nurse until she is better. Bobby has given that job to John!

03/27/2012 20:11:35 To Nancy 8436966899 As far as I know fine... But that might be because I haven't asked...

03/27/2012 19:51:07 From Nancy 8436966899 How are things?

03/26/2012 21:14:45 From Nancy 8436966899 Good for him. maybe john needs to be given directives like a parent speaks to a child

03/26/2012 21:13:12 To Nancy 8436966899 Bobby told John he had to stay till she got back to her room. It was hilarious !!!!

03/26/2012 21:12:18 To Nancy 8436966899 No ICU. Back to her room which is across from the nurses station.

03/26/2012 21:01:24 From Nancy 8436966899 Thank god. Maybe you can relax once the sisters get in. icu again? Makes me remember why we want to drive off the cliff

03/26/2012 20:57:46 To Nancy 8436966899 Grandma is out of surgery and is doing ok. Her incision was badly torn apart so that is why it took a long time to restitch her. She will be here the rest of the week and has to be kept real quiet for the next couple days. Please say a prayer she can rest comfortably. Because of her weight gain over last year they have had to add some webbing other abdomen so the skin isn't pulled too tight. Her sisters are going to be here and Lea will later this week hopefully. Bobby and I are leaving in a bit to go to Cola.

03/26/2012 20:49:06 From Nancy 8436966899 If you guys aren't getting on the road anytime soon, try to take a power nap OR make bobby drive. Be safe. Love you lots (and can't believe you are at the hospital again)

03/24/2012 17:10:59 To Nancy 8436966899 Just got into ATL Saw The weather warning. I just want to get home tonight! without anymore turbulence might I add

03/24/2012 17:02:20 From Nancy 8436966899 I missed you more than all of petals on all of the flowers in all of the yards in all of the world. Be safe. Bad storm headed our way

nancy texts all

03/24/2012 14:57:27 To Nancy 8436966899 Heading home. Had a good visit but can't wait to get back with my BFF!! Hope you missed me as much as I missed you

03/22/2012 10:28:09 From Nancy 8436966899 Just call me when you can...no worries

03/22/2012 10:27:40 To Nancy 8436966899 *mins

03/22/2012 10:27:26 To Nancy 8436966899 Give me 5 mind

03/22/2012 10:27:09 From Nancy 8436966899 Can I call for a quick sec

03/22/2012 08:46:32 From Nancy 8436966899 Arriba arriba, andalay

03/22/2012 08:44:17 To Nancy 8436966899 Only if he has a twin brother and they are rich... We will swing by and get you Louise

03/22/2012 08:40:28 From Nancy 8436966899 Do not...DO NOT run off with an illegal

03/22/2012 08:37:54 To Nancy 8436966899 But I want to...

03/22/2012 08:16:41 From Nancy 8436966899 Love you and miss you mucho! I'm practicing my Spanish Don't respond...Just wanted you to know I love you and am thinking of you

03/20/2012 13:45:37 To Nancy 8436966899 Green looks good

03/20/2012 13:43:41 From Nancy 8436966899 I am a little on you lovey! Taking off. Whoo hoo

03/20/2012 12:32:23 To Nancy 8436966899 Thank you my little darling friend! I have just landed in ATL and knowing I'm not in "Kansas" anymore is already making me feel giddy!

03/20/2012 12:30:49 From Nancy 8436966899 Be safe. Love you lots. Have a great time. Find some peace.

03/19/2012 17:07:30 From Nancy 8436966899 Thanks for lunch. Have a blast in fla. Leave all of the crap in chas and relax for a change

03/19/2012 12:43:10 From Nancy 8436966899 In the bar

03/19/2012 12:34:38 From Nancy 8436966899 Ok.

03/19/2012 12:32:33 To Nancy 8436966899 I'm runnimg late

03/19/2012 09:01:27 To Nancy 8436966899 Can you meet at California Dreaming about 12:30 ? I'm craving a salad

03/18/2012 23:23:46 From Nancy 8436966899 Goodnight. Talk to you tomorrow. Smooches

03/18/2012 23:22:17 To Nancy 8436966899 ok I will text or call in the morning.

03/18/2012 23:21:48 From Nancy 8436966899 Sounds great...just let me know what works.

03/18/2012 23:20:16 To Nancy 8436966899 I really would like to sit and visit plus you will be my beard for not staying at the hospital. I will explain everything tomorrow but at the same time not fixate on the issues of the Harrell family

03/18/2012 22:55:47 To Nancy 8436966899 Apparently so! Bobby text him afterwards and Sid not get a response. Such a bizarre situation...

03/18/2012 22:54:02 From Nancy 8436966899 I did but thought maybe they would show up late. Then again, they wouldn't specifically gain anything so why would he show up? Did you forget to tell him about the cotton candy?

03/18/2012 22:47:28 To Nancy 8436966899 Thank you! She said she had a good time but was really tired when they left. She said she was a little out of practice!!!! finally David and Sue ate gone, Trey and Amber went upstairs to bed and I can just clean my kitchen I'm peace. what more could a girl ask for... Did you notice the absence of John and family today?

03/18/2012 22:42:18 From Nancy 8436966899 Speaking of skinny, charlotte looked good today. Happy.

03/18/2012 22:36:20 To Nancy 8436966899 No wonder you're so skinny

03/18/2012 22:35:28 From Nancy 8436966899 We ate peanuts, cotton candy and banana pudding.

03/18/2012 22:34:23 To Nancy 8436966899 Did y'all stay and eat?

nancy texts all

03/18/2012 22:23:21 From Nancy 8436966899 I kept a viagra
and and extendz for proof. Maybe I will take both. I could eat at least 10 lbs of
the bbq.

03/18/2012 22:20:51 To Nancy 8436966899 You poor baby....I
have 20 pounds of barbecue 50 pounds of chicken and oodles of Mac and cheese. You
want me to bring some over. Or do you have an extra extendz laying around?

03/18/2012 22:12:59 From Nancy 8436966899 They had a good
time. They loved larrisa too. We could have talked to her all day. I think I am
pmsing. Ugh. Eating chocolate and freezing. Maybe I need extendz to help my
circulation.

03/18/2012 22:09:27 To Nancy 8436966899 Lucky you! Yep
they worked for the University. He taught and researched Physics. Everyone was
controlled by the KGB. That's why I listen to her =] were the girls scarred by
today?

03/18/2012 22:00:09 From Nancy 8436966899 Ha. After watching
the movie a billion times, I just heard the name of the 6 fingered man in the
princess bride. Seriously? The kgb?

03/18/2012 21:58:43 To Nancy 8436966899 Yep they are very
inspirational. And to think they worked for the KGB!

03/18/2012 21:40:10 From Nancy 8436966899 She is
superdy_duper. Brilliant actually...so is her husband. Started a whole new life 20
years ago. Gives me hope

03/18/2012 21:37:40 To Nancy 8436966899 Wow aren't you
waxing poetic! Having a glass of wine...yay! Stacy & her family just left. So did
Hayden & Char. Just down to David& sue and Trey & Amber. Isn't Larissa interesting?

03/18/2012 21:29:54 From Nancy 8436966899 I was just
thinking of you! we had such a nice time. Maddie loved the cotton candy. It is her
crack. Nice to meet hayden. Loved your russian back chick. You were like a beautiful
butterfly going from flower to flower. I hope you are finally relaxing

03/18/2012 21:26:25 To Nancy 8436966899 Thank you for
coming to the event today. You all looked great! The girls were so sweet! Sorry I
didn't get to say goodbye.

03/16/2012 17:17:51 To Nancy 8436966899 Yep just talking
with Lea. About to go home soon.

03/16/2012 15:57:18 From Nancy 8436966899 R u ok

03/16/2012 14:57:14 From Nancy 8436966899 Thinking of you

03/16/2012 07:44:15 To Nancy 8436966899 we are home
sleeping a bit

03/16/2012 07:42:07 From Nancy 8436966899 Don't put on. your
bullet proof wristbands or your golden lasso. Wonderwoman deserves a day off

03/16/2012 07:39:37 To Nancy 8436966899 Yea she is icu
getting a little sleep I will call later

03/16/2012 07:38:37 From Nancy 8436966899 Just checking on
you. did you make it home last night?

03/15/2012 23:24:14 To Nancy 8436966899 You try to sleep
too! Love you more.

03/15/2012 23:21:28 From Nancy 8436966899 Thanks for taking
my call.I know you are beat. You and your peeps are in my prayers. Try to sleep. I
love you.

03/15/2012 23:09:11 From Nancy 8436966899 are you still at
the hospital? Do you want me to keep you company?

03/15/2012 19:51:06 To Nancy 8436966899 We are at the
hospital with Mom. BG brought her here because of severe abdominal pains. Not quite
sure what it is yet...I'm back with her while she is having a CT scan. Please say a
prayer she will be ok?

03/15/2012 13:02:35 To Nancy 8436966899 slacks and a
collared shirt with flats. The girls are wearing skirts and sandals.

03/15/2012 12:59:29 From Nancy 8436966899 what are you
wearing to the bbq

03/15/2012 11:20:27 To Nancy 8436966899 Ok thanks

03/15/2012 11:14:52 From Nancy 8436966899 May 31 @ 3:30

03/15/2012 11:12:50 To Nancy 8436966899 when is wando's
graduation?

nancy texts all

03/14/2012 19:31:55 From Nancy 8436966899 Do you know who owns the liberty tap room and tbonz? I think they are the same.

03/13/2012 23:53:44 To Nancy 8436966899 Your voice message just showed up... You still up?

03/09/2012 22:44:33 From Nancy 8436966899 Its great. No time for anything and cell phones are always off BUT em was great. One of the judges said "you had me at hello". We well see at the awards ceremony tomorrow night. Love you lots.

03/09/2012 10:04:38 To Nancy 8436966899 How's everything going?

03/07/2012 23:14:05 From Nancy 8436966899 I pray for you everyday. I know you are a child of god and he wants your voice to be heard. You are the strongest person I know (especially for others). Now it is your time to shine. Be brave. I promise if you take the step, you won't fall. You might soar though. I love you

03/07/2012 21:54:12 To Nancy 8436966899 This has been such a bizarre week up here and your words are ringing in my ears... This might sound silly but please pray that I stay strong! Miss you Louise

03/07/2012 18:54:47 To Nancy 8436966899 Thought you might like that little tidbit!

03/07/2012 18:53:52 From Nancy 8436966899 That is superb news. Thanks so much!!!!

03/07/2012 17:07:29 To Nancy 8436966899 FYI... The state supreme court overturned the college payment law today. Congrats one more prayer answered! Hope you are staying sane on the trip

03/05/2012 14:30:22 From Nancy 8436966899 Love you lots. Thanks for today

03/04/2012 19:30:44 From Nancy 8436966899 Okey

03/04/2012 19:30:09 To Nancy 8436966899 I'm not where I can talk. I can call in about 45 mins or I can text

03/04/2012 19:30:03 From Nancy 8436966899 Call when you can

03/04/2012 19:06:07 To Nancy 8436966899 For part of the day... what's up? Besides Maddie's b-day of course.

03/04/2012 18:22:48 From Nancy 8436966899 will you be in town tomorrow

02/29/2012 19:12:31 To Nancy 8436966899 You are too good to me

02/29/2012 19:11:46 From Nancy 8436966899 I have enough prayers for you and trey

02/29/2012 19:10:51 To Nancy 8436966899 Hope he changes his mind... I would love to have the Fall off so I could concentrate on my tailgating!

02/29/2012 19:06:29 From Nancy 8436966899 If crazy pants has a family, he is about to put them through the ringer

02/29/2012 18:57:16 To Nancy 8436966899 Yep at least I will have motivation to be photo worthy at all times

02/29/2012 18:55:23 To Nancy 8436966899 You are that and so much more...

02/29/2012 18:55:03 From Nancy 8436966899 Thank goodness it isn't the reverse. Just another political headache and another monkee down.

02/29/2012 18:53:08 From Nancy 8436966899 Yes...it is what makes the rainbows and happy thoughts appear. You are like the willie wonka of the greyhound (google have me the name) and I am your oompah loompah

02/29/2012 18:52:00 To Nancy 8436966899 Oh and some more happy news...rumor has it, there is a crazy Democrat that plans to run against Bobby...and the man I was suppose to marry...Davy Jones died today. Ugh!

02/29/2012 18:48:56 To Nancy 8436966899 I thought we already did. Oh that's right I live off of vodka...same thing

02/29/2012 18:47:58 From Nancy 8436966899 we could live off of rainbows and happy thoughts

02/29/2012 18:46:53 To Nancy 8436966899 I love you so MUCH! If I wasn't married I would ask you to marry me, cause you know I could since it is Leap Day!

nancy texts all

02/29/2012 18:45:22 From Nancy 8436966899 At least that is over. I will continue praying until he gets the results THEN I will continue praying for him until I draw my last breath. Love you and your peeps

02/29/2012 18:40:07 To Nancy 8436966899 Just got off the phone with Trey. He is finished and he sounds exhausted! He said it was really hard. Today was 200 multiple choice questions that were about a half page each. He said he was afraid his brain was going to shut off. So now we wait two months for the results! Thank you so much for the prayers. He said he could feel them =] I think I just took a breath for the first time since Sunday afternoon.

02/26/2012 23:08:39 From Nancy 8436966899 Thinking of you

02/23/2012 13:11:05 From Nancy 8436966899 Call me. I found our tumblers (close enough)

02/20/2012 08:45:09 To Nancy 8436966899 Good morning

Sunshine! It's going to be a great day. Just so you know

02/19/2012 23:12:39 To Nancy 8436966899 Go get your beauty sleep. Nope, heading back out at 4 tomorrow. But please call me when you are finished. Goodnight Louise- I love you

02/19/2012 23:10:33 From Nancy 8436966899 Excellent. Going to crash. Early day tomorrow. Will you be in town this week?

02/19/2012 23:07:22 To Nancy 8436966899 As long as you don't look constipated! Can't wait to hear what the little troll has to say for himself. The Gibsons had heard about the divorce from the Youngbloods. Said last time Stan saw Chris he was acting weird. They got an earful from Bobby!

02/19/2012 23:03:58 From Nancy 8436966899 Yes. I have been toying with taking a xanax just to make me look comatose

02/19/2012 23:02:38 To Nancy 8436966899 Have you been practicing your dead panned look like a good girl?

02/19/2012 22:56:38 From Nancy 8436966899 Chris.s deposition is tomorrow and when its done, I'll call. I want to hear all about your weekend.

02/18/2012 18:44:49 From Nancy 8436966899 I know!

02/18/2012 18:44:15 To Nancy 8436966899 That is awful that you had to go for that. At least she could have needed a heart transplant!

02/18/2012 18:42:40 From Nancy 8436966899 ...jeeez

02/18/2012 18:42:15 From Nancy 8436966899 No.not

appendicitis. Severally dehydrated and bad uti

02/18/2012 18:41:04 To Nancy 8436966899 Did she stay in the hospital

02/18/2012 18:40:37 From Nancy 8436966899 It was awful. I may never pick up her call again

02/18/2012 18:39:34 To Nancy 8436966899 I know you must be exhausted after your adventure last night.

02/18/2012 18:36:27 From Nancy 8436966899 I feel your pain. I woke up from a nap a few min ago and my face was attached to my pillow with saliva glue

02/18/2012 18:35:10 To Nancy 8436966899 One can only hope

02/18/2012 18:27:09 From Nancy 8436966899 Heck. You might even get to the condo early

02/18/2012 18:26:03 To Nancy 8436966899 Dinner and then the cocktail party

02/18/2012 17:50:12 From Nancy 8436966899 So what fun event are you off to tonight

02/18/2012 15:56:07 To Nancy 8436966899 I'm sure it does. It worries me too!

02/18/2012 15:39:33 From Nancy 8436966899 Seriously...it does worry me considering how unstable he is

02/18/2012 15:28:05 To Nancy 8436966899 Lovely! I'll make sure SLED Chief Mark Keel is aware he is crazy!

02/18/2012 15:12:35 From Nancy 8436966899 Give her a kiss from me. Btw...chris will have his concealed weapons permit today

02/18/2012 15:08:14 To Nancy 8436966899 Sitting in the box at the ball game with the Gibsons. Linda says to tell you hello =]

02/18/2012 11:51:30 To Nancy 8436966899 Thank goodness

nancy texts all

02/18/2012 11:50:56 From Nancy	8436966899	Yep
02/18/2012 11:50:29 To Nancy	8436966899	Did you get home
ok?		
02/18/2012 01:11:48 From Nancy	8436966899	No. still at
hosp.phone almost dead. will hopefully leave in an hour		
02/18/2012 01:10:02 To Nancy	8436966899	Are you on your
way back		
02/17/2012 22:23:47 To Nancy	8436966899	Just glad she is
getting help. You are certainly going above and beyond!		
02/17/2012 22:15:40 From Nancy	8436966899	We we're doing
what the dr at drs care said		
02/17/2012 22:14:55 To Nancy	8436966899	Then why didn't
she go there first?		
02/17/2012 22:14:24 From Nancy	8436966899	He works at
baptist		
02/17/2012 22:11:54 To Nancy	8436966899	Love u too! why
couldn't her doctor get her in the hospital?		
02/17/2012 22:09:47 From Nancy	8436966899	No problem. Love
you lots		
02/17/2012 22:09:09 To Nancy	8436966899	I'm sorry tried to
help. It doesn't always work=[
02/17/2012 22:06:58 From Nancy	8436966899	We are now at
baptist. Her dr said he could get us in here.		Providence pretty much said"screw you
keep waiting"		
02/17/2012 21:40:11 From Nancy	8436966899	I bet you are the
prettiest parent there		
02/17/2012 21:39:27 To Nancy	8436966899	Speaking of
Char... I am at her party! Haha		
02/17/2012 21:38:44 From Nancy	8436966899	Treyes???? wth?
02/17/2012 21:37:53 From Nancy	8436966899	Hellz yea. I will
even swap treyes for em		
02/17/2012 21:36:50 To Nancy	8436966899	No thanks unless
you take Charlotte		
02/17/2012 21:36:20 From Nancy	8436966899	Thanks. I guess I
owe him. He can have maddie		
02/17/2012 21:35:21 To Nancy	8436966899	He is going
outside to try to reach the CEO. Not sure if he has his personal number. Hes going		to try
02/17/2012 21:33:06 From Nancy	8436966899	Laura collins
02/17/2012 21:32:24 To Nancy	8436966899	What is her name?
02/17/2012 21:31:53 To Nancy	8436966899	Bobby just walked
off to make a phone call. Not sure to who		
02/17/2012 21:29:57 From Nancy	8436966899	Thanks. I still
have to drive back		
02/17/2012 21:29:03 To Nancy	8436966899	Bobby is checking
to see if he knows some one		
02/17/2012 21:27:00 From Nancy	8436966899	I am with my
friend here. She was told her appendix is going to rupture and we need to get a scan		from the Er but they won't take her back (no room). We have been waiting since 7
02/17/2012 21:24:54 To Nancy	8436966899	No but what's up?
02/17/2012 21:23:17 From Nancy	8436966899	Do you know anyone
at the providence downtown ER?		
02/12/2012 21:05:06 From Nancy	8436966899	Call me if you can
02/09/2012 08:57:24 To Nancy	8436966899	Ok thanks
02/09/2012 08:57:08 From Nancy	8436966899	2Nd
02/09/2012 08:56:06 To Nancy	8436966899	Did you say the
date for Radium Girls is March 3rd?		
02/05/2012 17:58:23 From Nancy	8436966899	Will you guys be
able to make it to the musical? No worries if you can't. Its this		thu, fri, sat @7
and sun@3		
02/04/2012 23:11:45 To Nancy	8436966899	Sure
02/04/2012 23:10:57 From Nancy	8436966899	Can I call. Just a
quick bit of info. Not bad		

nancy texts all

02/04/2012 23:10:08	To Nancy	8436966899	Yep! what's up?
02/04/2012 23:09:45	From Nancy	8436966899	You up?
02/03/2012 15:40:39	To Nancy	8436966899	Please do I really
want to talk			
02/03/2012 15:40:19	From Nancy	8436966899	Yep., will call
in a bit			
02/03/2012 15:05:27	To Nancy	8436966899	Please let me know
you are still breathing....			
01/30/2012 13:18:50	From Nancy	8436966899	Perfect. Thanks.
Safe travels			
01/30/2012 13:17:46	To Nancy	8436966899	Thanks for taking
care of this I will pay you back! I promise			
01/30/2012 13:16:32	To Nancy	8436966899	Messages for
Emily... To my star extraordinaire! You are marvelous Darling Emily!!! Love you lots			
-Mrs. Cathy So very proud of you! Break a leg... Remember your Godfather loves			
you.-Mr. Bobby			
01/29/2012 22:53:56	To Nancy	8436966899	We just landed. I
will send you something in the morning. It's first on my things to do list for this			
week. I promise.			
01/29/2012 22:51:48	From Nancy	8436966899	Did you want me to
send in a shout_out from you? (are you home yet?)			
01/23/2012 23:41:02	To Nancy	8436966899	Hey, it's been
working for me! Just saying...goodnight Louise...I love you			
01/23/2012 23:39:38	From Nancy	8436966899	Yes! Don't worry
about the stress thing. Maybe I need to turn out over to jc (yes...I said it)			
goodnight friend			
01/23/2012 23:37:47	To Nancy	8436966899	I'm sorry about
the stress. Wish I could make it better. Was hoping to be in Cola when you come up			
and I think I will			
01/23/2012 23:35:28	From Nancy	8436966899	In bed. still
stressed. Hard not to be. why the lottery question?			
01/23/2012 23:33:45	To Nancy	8436966899	Sitting discussing
(still) the wonders of this last weekend. Bout to head to bed tho. Are you?			
01/23/2012 23:28:13	From Nancy	8436966899	I have no idea.
You?			
01/23/2012 23:27:17	To Nancy	8436966899	That was trick
question...why are you still up?			
01/23/2012 23:26:30	From Nancy	8436966899	Feb 8th(I think)
01/23/2012 23:23:12	To Nancy	8436966899	Hey...when's your
next lottery meeting?			
01/23/2012 20:14:45	From Nancy	8436966899	Of course I got
the sarcasm. I am steeped in it.			
01/23/2012 19:37:23	To Nancy	8436966899	Of course she
needs her license... It's another car that Chris will need to buy. that's sarcasm if			
you didn't pick up on it!			
01/23/2012 19:34:07	From Nancy	8436966899	Oh yea. At this
point I dont know if I want her to pass			
01/23/2012 19:24:48	To Nancy	8436966899	Gives her one more
night to study...right...			
01/23/2012 19:23:53	From Nancy	8436966899	They wouldn't let
us take it. long line (monday?). So we will go back tomorrow.			
01/23/2012 19:22:22	To Nancy	8436966899	So how did Maddie
so?			
01/22/2012 14:15:47	To Nancy	8436966899	Hey Girl...give me
a call when you can. I have something interesting to share with you.			
01/15/2012 16:58:54	From Nancy	8436966899	Thank you friend.
Even now it is so much better than it was months ago.			
01/15/2012 16:55:52	To Nancy	8436966899	It is all very
sad. My heart hurts so for you and the girls on so many levels. But I want you to			
know how proud I am of you for the strength you have shown thru all of this. And I			
promise you Louise, it will get better!			
01/15/2012 16:36:38	From Nancy	8436966899	He showed up 2
hours late. I gave him bobbys message. Thanks for the pep talk			

nancy texts all

01/12/2012 15:58:46 To	Nancy	8436966899	Call me when you can please
01/12/2012 14:39:56 To	Nancy	8436966899	I'm home
01/12/2012 08:39:49 To	Nancy	8436966899	Call me when you are up and about and can talk. Please and thank you
01/09/2012 08:29:27 To	Nancy	8436966899	Sounds great. I will see you two then.
01/09/2012 00:14:22 From	Nancy	8436966899	Can you do basil in mt p at 2 tomorrow?
01/06/2012 00:01:45 To	Nancy	8436966899	Ok you didn't answer your phone earlier so I was getting concerned. Be careful...it can be scary out there.
01/05/2012 23:56:28 From	Nancy	8436966899	Almost there
01/05/2012 14:28:04 To	Nancy	8436966899	Thanks didn't know if I should reschedule. Haha. Is your beautiful self on the way to Cola?
01/05/2012 14:21:54 From	Nancy	8436966899	She seemed fine to me. Coughed a little but fine.
01/05/2012 12:35:24 To	Nancy	8436966899	Since you are probably sitting in her chair with a mask on I thought I would see how Nicole is doing?
01/04/2012 21:22:16 From	Nancy	8436966899	No...I am scared of you to so I won't complain. Seriously, I am not leaving until 3 so its fine
01/04/2012 20:15:00 To	Nancy	8436966899	Sorry your appointment got moved cause Nicole is afraid of me! This doesn't interfere with your Cola trip does it?
12/30/2011 22:40:25 To	Nancy	8436966899	You are so funny... Thanks for making me laugh
12/30/2011 22:35:59 From	Nancy	8436966899	We will have to ask when we meet one
12/30/2011 22:35:12 To	Nancy	8436966899	You got it Louise... I hear real men love it too
12/30/2011 22:32:19 From	Nancy	8436966899	Thank goodness. We can pack it on our road trip
12/30/2011 22:30:43 To	Nancy	8436966899	And the fact that she has the devil eye in the pics! She is having all the meat made into summer sausage and snack sticks so at least I won't have to cook anything.
12/30/2011 22:29:15 From	Nancy	8436966899	Be sure to tell char what I said about thre deer. It can be her defense since it looks like threw rifle belongs to the doe
12/30/2011 22:27:59 From	Nancy	8436966899	Just think...one day we will gave diapers and not have to go to the bathROOM at all.
12/30/2011 22:26:19 To	Nancy	8436966899	Yes that will be a bonus. I will just have to have everyone come into the bathroom to see my weight loss. Oh well it is what it is.
12/30/2011 22:15:35 From	Nancy	8436966899	Yes I am. My diabolical plan is to makes you pee. Think of the water weight you are losing (not that you need to)...but still
12/30/2011 22:13:07 To	Nancy	8436966899	I took the frigging meds and now I'm spending my evening in the bathroom peeing my brains out. So I hope you're happy Missy
12/30/2011 22:09:19 From	Nancy	8436966899	Obviously she had to since the deer was armed. Btw...I expect to live a long somewhat happy life with my bff. You are perfect to me so your opinion doesn't count. I love you. Take your meds
12/28/2011 17:58:44 From	Nancy	8436966899	That is why she is perfect for us.
12/28/2011 17:57:19 To	Nancy	8436966899	She's pretty but a little scary looking... Just saying
12/28/2011 17:55:36 From	Nancy	8436966899	
12/25/2011 16:20:20 From	Nancy	8436966899	I bet.
12/25/2011 16:19:29 To	Nancy	8436966899	We can talk tomorrow things ate CRAZY around here too =}
12/25/2011 16:18:43 From	Nancy	8436966899	Mom and dadare

nancy texts all

still here so I have to be quick. Thanks so much for my gifts! They rock as do you
12/25/2011 15:12:01 To Nancy 8436966899 Merry Christmas
Louise!

12/23/2011 23:35:19 To Nancy 8436966899 Maddie said a few
things to me tonight that let me know she is starting to figure things out too.
12/23/2011 23:23:20 From Nancy 8436966899 I think she is
worried/stressed more than maddie. She is acutely aware that her dad doesn't care
about them/us

12/23/2011 23:21:33 To Nancy 8436966899 She just seemed a
little quiet. Wanted to make sure she wasn't upset about anything. I guess we ate
all on super alert these days.

12/23/2011 23:12:05 From Nancy 8436966899 Nothing was wrong.
She has gone into super lazy mode. She was very excited about chars innie. She does
sometimes get a little insecure (natural I guess).

12/23/2011 23:09:34 To Nancy 8436966899 I love you too!
Hey what was going on with Emily tonight? she seemed upset.

12/23/2011 22:41:52 From Nancy 8436966899 Giiiiir!...there
are no words. I love you

12/23/2011 22:08:26 To Nancy 8436966899 And I don't
deserve you! That's why we are made for each other. Wanted you to have some
surprises(good) for Christmas morning cause you be deserving!

12/23/2011 22:00:03 From Nancy 8436966899 I am crying (don't
tell anyone). That is the sweetest thing ever. Thank you so much. I don't deserve
you

12/23/2011 21:56:02 To Nancy 8436966899 Oh yes they can.
love you girlie. Don't get excited... They are tokens of my love and devotion

12/23/2011 21:51:46 From Nancy 8436966899 They not thru
12/23/2011 21:51:36 From Nancy 8436966899 Thru can't all be
for me!

12/23/2011 21:50:45 To Nancy 8436966899 Santa dropped a
sack off for you Louise. He must've forgotten the labels.

12/23/2011 21:35:19 From Nancy 8436966899 The gifts dont
have labels. who are they for? Smooch bobby (again) for dinner

12/23/2011 16:20:57 From Nancy 8436966899 Good to go
12/23/2011 14:36:33 To Nancy 8436966899 Just checking
in...everything set for tonight?

12/22/2011 21:52:46 From Nancy 8436966899 And THAT is why
they went there. When em told him about elon she didn't get congrats our good for
you. He said "did you get a scholarship? How much erik it cost". He made 500k and
bitches about his daughters college choice.

12/22/2011 21:49:57 To Nancy 8436966899 I'm sorta bummed
that he would take them there when it is our tradition. But oh well fun it will
be!!!!!!

12/22/2011 21:48:12 From Nancy 8436966899 They did. I bet
tomorrow will b more fun

12/22/2011 21:47:03 To Nancy 8436966899 After a whole day
on King street? That's pitiful. Did they eat at High Cotton?

12/22/2011 21:44:11 From Nancy 8436966899 Fine. They were
bored. He bought them 3 tops for christmas. Nice guy.

12/22/2011 21:42:10 To Nancy 8436966899 At 6:00 just as
always! well maybe not just as always...how were the girls when they got back?

12/22/2011 21:40:15 From Nancy 8436966899 What time is the
reservation tomorrow

12/18/2011 00:45:36 From Nancy 8436966899 I will figure that
out

12/18/2011 00:45:03 To Nancy 8436966899 How we gonna do
that?

12/18/2011 00:43:28 From Nancy 8436966899 In sugar packets
12/18/2011 00:37:50 From Nancy 8436966899 .
12/18/2011 00:37:22 To Nancy 8436966899 Yes high cotton is
taken care of. I will call tomorrow and fill you in on Char. what is your idea?

12/18/2011 00:33:42 From Nancy 8436966899 I have been trying
top get my xmas decorations up. Almost done. Yes you may come home. I am hesitant

nancy texts all

tip cal while you are away since you are probably busy but I want to hear about
 chars decisions. did you take care of high cotton? I have a money idea

12/17/2011 20:48:36 To Nancy 8436966899 what are you doing
 tonight? Also Louise...can I come home now please? Love Thelma

12/17/2011 01:22:02 From Nancy 8436966899 Okey doke. I am
 confused

12/17/2011 01:20:49 To Nancy 8436966899 Love you too
 Louise and no she is not! But still looking at Columbia here. I explain tmrw

12/17/2011 01:19:23 From Nancy 8436966899 Don't answer now
 but is char still sold on nyu? I hope so! I love you thelma

12/17/2011 01:17:46 From Nancy 8436966899 Em sent it in the
 next day during her govt class

12/17/2011 01:16:26 To Nancy 8436966899 Ok I will in the
 morning. How did they get your text?

12/17/2011 01:14:36 From Nancy 8436966899 Go to a website
 called "when parents text". Scroll past about 16 entries and look for one titled
 "never sleep again". It was me texting em one night at lam.

12/16/2011 13:35:09 To Nancy 8436966899 That's what she
 said =] we are having a good time. Looking forward to the others arrival later
 today.

12/16/2011 12:44:02 From Nancy 8436966899 If you can fake it
 there you can fake it anywhere. Love you. Hope you are having fun

12/11/2011 22:31:59 To Nancy 8436966899 Trust me we all
 drank in the occasion! That's why I'm already in bed..lots of celebrating last
 night! And today too! Glad you had fun too

12/11/2011 22:28:43 From Nancy 8436966899 It was fun. Kept
 thinking of you guys. I know trey feels like he has a lot to do still but this is
 huge. Make sure he drinks in this momentus occasion.

12/11/2011 22:25:52 To Nancy 8436966899 Thank you it was a
 great day and so unbelievable that it is over!!!!!!how was the play? Love you lots
 Louise

12/11/2011 22:19:04 From Nancy 8436966899 Just sent trey a
 text. I bet you had a great tear filled day. Love you lots thelma

12/02/2011 12:25:55 From Nancy 8436966899 Okey doke.
 12/02/2011 12:04:28 To Nancy 8436966899 Bobby has the name
 of some people with planes and some pilot's names. Text him and he can give you the
 info sounds like fun!

12/02/2011 11:59:25 From Nancy 8436966899 A flight to
 raleigh next sunday (there and back). John is taking us to see a show)

12/02/2011 11:44:57 To Nancy 8436966899 Charter service
 for what?

12/02/2011 11:42:47 From Nancy 8436966899 Do you have the
 name of a an charter service that you recommend?

11/26/2011 22:49:17 From Nancy 8436966899 I bet that was a
 long wait. She loves you more. Goodnight.

11/26/2011 22:47:22 To Nancy 8436966899 Tell her I love
 her bunches! I was in the bathroom... Taking care of business so I can jump up and
 down to celebrate ! Sleep well. Love you Louise

11/26/2011 22:41:53 From Nancy 8436966899 Embug says "I luvs
 you" to you of course

11/26/2011 22:41:11 From Nancy 8436966899 Go cocks. I feel
 safe going to bed now. Enjoy the celebration.

11/26/2011 21:51:01 To Nancy 8436966899 Hug hug
 11/26/2011 21:48:52 From Nancy 8436966899 I know. Me either.
 Lets not jinx it. smooches

11/26/2011 21:47:20 To Nancy 8436966899 Whoo Hoo!!! I'm
 almost embarrassed about how nervous I am about this game. And I can't believe you
 ate actually watching!

11/26/2011 21:45:03 From Nancy 8436966899 Go cocks!
 11/26/2011 21:14:35 From Nancy 8436966899 Theres always time
 for that. Enjoy halftime.

11/26/2011 21:13:16 To Nancy 8436966899 That is too weird
 that means I still have time to kick some ass!

nancy texts all

11/26/2011 21:02:12 From Nancy 8436966899 Just trying to
stay at the top of your list. Btw...my wish necklace was a bird symbolizing freedom
(eerie)

11/26/2011 20:57:33 To Nancy 8436966899 Thank you my
little Santa's helper

11/26/2011 20:56:44 From Nancy 8436966899 Side note...I got
you some of those green tea mints for bobbys stocking

11/26/2011 20:51:02 To Nancy 8436966899 I just try to keep
my super powers on the down low

11/26/2011 20:41:48 From Nancy 8436966899 It always amazes
me. I am not a pavlovian dog. There are some things that took me 22 years to learn

11/26/2011 20:34:12 To Nancy 8436966899 And that surprises
you... How?

11/26/2011 20:33:17 From Nancy 8436966899 Damn giiirl. A
witty retort while multi-tasking. You ROCK

11/26/2011 20:29:44 To Nancy 8436966899 Thanks I'm pulling
for you too!

11/26/2011 20:29:05 From Nancy 8436966899 Great. Enjoy the
game. I am pulling for you.

11/26/2011 20:27:23 To Nancy 8436966899 Y O U are so KIND.
I won't tell your daddy. Don't see Chris

11/26/2011 20:14:20 From Nancy 8436966899 I am pulling for u
s c because of y o u. Looking forward to thursday

11/26/2011 20:11:23 To Nancy 8436966899 We are all on
Chris lookout duty. Everyone is standing up so we can't see clearly yet... To be
continued....

11/26/2011 20:04:32 From Nancy 8436966899 Go cocks. Let me
know if you see chris. I doubt he will stand iop and wave again

11/25/2011 22:28:13 From Nancy 8436966899 And I love you
thelma

11/25/2011 22:27:19 To Nancy 8436966899 Thanks me too.
Let's share lettuce wraps! I love you Louise

11/25/2011 22:05:00 From Nancy 8436966899 I will make a
reservation just in case. Cant wait

11/25/2011 22:04:02 To Nancy 8436966899 Pf changs at 12

11/25/2011 22:03:12 From Nancy 8436966899 Perfect. Pf changs
or on the border

11/25/2011 22:01:47 To Nancy 8436966899 I have an appt
with Nicole on Thursday at 1:30. Maybe before?

11/25/2011 22:00:13 From Nancy 8436966899 I never said don't
spit. It ads flavor. Lets do lunch next week.

11/25/2011 21:58:11 To Nancy 8436966899 Thank you. I do
really miss her. She was a great confidant and advisor before she became grouchy.
Char & I had a throw down at Epcot cause she thought I was about to say something
about Bob(God forbid)! Anyways it will be Sue & David which will be fun since they
just spent the holiday w: his entire family in ATL and then Stacy & her family. I
feel your prayers already I am refraining from spitting in the crab dip.

11/25/2011 21:48:14 From Nancy 8436966899 I bet you are. who
else will be there from your side of the family? I will send up a
happiness/stress-free prayer for you. I know you still miss your mom (I like it when
you speak about her. your affection for her radiates)

11/25/2011 21:43:42 To Nancy 8436966899 You know me I
swing both ways...it will be nice to see Sherri & Hollis and some of my family. It's
been a strange holiday for me... And I'm glad it is the last game of the year. Just
tired of the prep work.

11/25/2011 21:38:38 From Nancy 8436966899 Are you excited
about the game or dreading it

11/25/2011 21:37:29 From Nancy 8436966899 They have been
fine. It seems quite normal for the three of us to be to together without him. They
have to hurt though that he hasn't even call ed...especially as they age

11/25/2011 21:31:15 To Nancy 8436966899 was that a
thoughtful thanksgiving turkey butt thing to do. Have the girls been "okay" these
last few days?

nancy texts all

11/25/2011 21:29:35 From Nancy 8436966899 He hasn't called them at all. He sent them a happy thanksgiving text though. Very personal.

11/25/2011 21:25:51 To Nancy 8436966899 I will be slinking around spying on him for sure! Have you or the girls heard from him?

11/25/2011 21:10:54 From Nancy 8436966899 That is nuts. Send bobby out for chicken and be done with it. let me know if chris is at the game tomorrow. Have fun but try to rest some

11/25/2011 21:08:13 To Nancy 8436966899 Yes I think we need too real soon before my face cracks from trying to keep the smile on. At least the kids are not around anymore. That sounded awful but you know what I mean. Now on to the making of the tailgate spread!!! Whoo hoo!

11/25/2011 21:02:55 From Nancy 8436966899 Sounds spot on. Mom and I already fought and got that out of the way. I was thinking about at a theory today. Its probably best suited for a phone call. We can chat soon (I hope)

11/25/2011 16:50:32 To Nancy 8436966899 Had to make you feel loved...just goes with my theory...the ones we do the most for are the ones that piss all over us... Very philosophical don't you think

11/25/2011 16:46:42 From Nancy 8436966899 The cat did piss all over em and I when we put her in her cage to board her.

11/25/2011 16:29:57 To Nancy 8436966899 Let's just say I could have used some fairy dust to help me thru it...good stories for a lunch date. At least you aren't having to wear a Christmas sweater.

11/25/2011 16:25:12 From Nancy 8436966899 Typical. Rather be in hell. was disney all you hoped for

11/25/2011 16:23:40 To Nancy 8436966899 We are back in Chas and now heading for Cola. want to know how things are in Cornwall?

11/24/2011 22:45:58 From Nancy 8436966899 particularly nice this year

11/24/2011 22:45:35 From Nancy 8436966899 Ha. It was fine. Went to visit the estee lauder client/friends. Made potatoes for tomorrow. thought of christmas eve a couple of times today. Bet it will be particulary

11/24/2011 21:55:44 To Nancy 8436966899 Hope you had an okay Thanksgiving ... I've been kinda worried about you! Trey said stop being so sexy!

11/24/2011 11:54:18 From Nancy 8436966899 Ps...i love you

11/24/2011 10:46:05 To Nancy 8436966899 Wish you were too!

11/24/2011 10:41:55 From Nancy 8436966899 Not your style. Have fun. Wish i was there

11/24/2011 10:39:00 To Nancy 8436966899 No what I really want is to be the martyr that all mothers want to be =]

11/24/2011 10:32:31 From Nancy 8436966899 Omg! Deep down in those places you dont talk about , you want that turkey leg

11/24/2011 10:30:08 To Nancy 8436966899 A frigging emu leg!!!! I will not be the one to spoil their life long thanksgiving dream

11/24/2011 10:29:11 From Nancy 8436966899 I shall. we both know you are not going to have emu. what are you going to have

11/24/2011 10:26:50 To Nancy 8436966899 I was texting you Happy Turkey Day at the same time! See we were meant to be together. Enjoy your big old hunk of meat at Hall's!

11/24/2011 10:25:11 From Nancy 8436966899 Happy turkey day. Iop hout the kids enjoy their huge drumstick. Smooches

11/23/2011 20:47:36 From Nancy 8436966899 I washington cleaning the kitchen. Are you still alone

11/23/2011 19:52:53 To Nancy 8436966899 Just tried to call... Nothing important...just sitting at the bar in Margaritaville by myself waiting for my lovely family to finish their rides so we can go to the Blue Man Group. So I thought I would talk to my BFF...

11/23/2011 13:43:31 To Nancy 8436966899 My aren't you just a busy little beaver! Anything good in the cert letter? I think you are on your very own Island of Adventure your...

11/23/2011 13:40:31 From Nancy 8436966899 I have cooked a pot roast, closed down my b of a acct, picked up a cert letter,went to comcast, now

nancy texts all

at wachovia, then office, then walmart
 11/23/2011 13:25:57 To Nancy 8436966899 I'm taking pics
 for fashion don'ts. what are y'all up to today?
 11/23/2011 13:14:29 From Nancy 8436966899 Oh the sights that
 you will see !
 11/23/2011 12:55:53 To Nancy 8436966899 Of course we spent
 \$6000.00 on Disney rooms and tickets just so that we could come to Universal today
 and spent \$900,00 more! So I better be having fun ... Right? Sitting at the moment
 waiting for them to get off a mega coaster that I can't ride. So quite frankly I am
 having fun people watching =]
 11/23/2011 12:09:13 From Nancy 8436966899 Having fun yet? I
 expect lots of pics
 11/22/2011 20:09:24 To Nancy 8436966899 Yes he got them...
 he just said he was sorry he didn't let you know but he is on it!
 11/22/2011 19:23:59 From Nancy 8436966899 Glad someone is.
 Btw...I sent bobby the ss # s for the girls
 11/22/2011 18:29:16 To Nancy 8436966899 DONT say that.
 Please. You know how I am about speaking stuff into being... By saying it You
 might have to back for a visit =\
 11/22/2011 18:27:01 From Nancy 8436966899 I'd rather have
 cancer
 11/22/2011 18:24:05 To Nancy 8436966899 Oh how you will
 miss the old homestead!
 11/22/2011 18:23:24 From Nancy 8436966899 I am quoting
 greenwood
 11/22/2011 18:21:45 To Nancy 8436966899 Ok I'm quoting Oh
 Brother Where Art Thou... I think you just have a lisp!
 11/22/2011 18:19:54 From Nancy 8436966899 I toad you its my
 birfday
 11/22/2011 18:19:07 To Nancy 8436966899 But I thought you
 was a toad?
 11/22/2011 18:18:32 From Nancy 8436966899 Stay away from the
 toads.
 11/22/2011 18:17:46 To Nancy 8436966899 In that case do I
 have to kiss them all?
 11/22/2011 18:17:29 To Nancy 8436966899 I will kiss them
 all and bring prince charming home for you!
 11/22/2011 18:16:45 From Nancy 8436966899 By kiss the
 characters I mean your peeps
 11/22/2011 18:16:09 From Nancy 8436966899 Remember maddie
 loves piglet.
 11/22/2011 18:15:33 From Nancy 8436966899 Of char and belle
 11/22/2011 18:15:18 From Nancy 8436966899 Funny. I
 appreciate the laughter right now. Kiss ask the characters for us. Get a pix
 11/22/2011 18:13:31 To Nancy 8436966899 Yum! Hope you are
 not having to grill out because the electricity was turned off. I love you too
 Louise. Miss you already!!!!
 11/22/2011 18:11:32 From Nancy 8436966899 I just walked in
 to get my phone to check on you. Glass you are safe. I am grilling your delicious
 pork tenderloin. I love you thelma
 11/22/2011 18:02:09 To Nancy 8436966899 The Mother Ship
 has landed!
 11/22/2011 13:53:00 From Nancy 8436966899 Can I call
 11/22/2011 13:49:00 To Nancy 8436966899 Getting ready to
 head out to Mickey Land but wanted to check in first. So I'm checking in...
 11/19/2011 20:11:50 From Nancy 8436966899 Okey doke.
 11/19/2011 20:10:55 To Nancy 8436966899 Nope let it grow.
 At least for a bit. Then you will be more like Samson than you already are.
 11/19/2011 20:07:51 From Nancy 8436966899 I don't know.
 Ideas?
 11/19/2011 20:05:23 To Nancy 8436966899 Change is good.
 Cutting off how? You just got it back
 11/19/2011 20:03:03 From Nancy 8436966899 Yes. Its time for

nancy texts all

a change. I am also thinking of cutting off all my hair.

11/19/2011 20:01:53 To Nancy 8436966899 Over your mural?

11/19/2011 20:01:11 From Nancy 8436966899 Bought some grass

cloth before chris's revelation that I have been wanting to hang

11/19/2011 19:59:30 To Nancy 8436966899 So at least they

can have some privacy. why are you kiltzing the dining room?

11/19/2011 19:56:45 From Nancy 8436966899 They are in a

suite at the hilton. 2 rooms with a den between.

11/19/2011 19:32:36 From Nancy 8436966899 They are fine.

Bored but fine.

11/19/2011 19:31:45 To Nancy 8436966899 Nope a jacket

sporadically during the day. Are they ok? wish John was having dinner at Ruth Chris.

11/19/2011 19:28:25 From Nancy 8436966899 Ha. I hope there

was a sweater over it. some texting from em. More from maddie

11/19/2011 19:27:05 To Nancy 8436966899 Just realize I

have had my shirt on backwards all day. Just wanted to share with you...

11/19/2011 19:01:33 To Nancy 8436966899 Has Em been

texting you?

11/19/2011 18:37:53 From Nancy 8436966899 Are you finally

getting the feeling back in your toes

11/19/2011 18:37:17 From Nancy 8436966899 Fine. dull. I

filled out the witness info for tim. Getting ready to kilz the dining room.

figurethe fumes and the exhaustion will help me sleep tonight

11/19/2011 18:33:13 To Nancy 8436966899 So...how was your

day?

11/19/2011 12:32:09 From Nancy 8436966899 Nice. Thanks.

11/19/2011 12:30:46 To Nancy 8436966899 Just waves and

blew kisses at the girls. was able to spot them thanks to chris' bald spot! Soon as

he stood up and waved and smiled I sat down.

11/19/2011 12:06:00 To Nancy 8436966899 Ok I will'

11/19/2011 12:05:12 From Nancy 8436966899 If you text em.

..she should respond

11/19/2011 12:04:23 To Nancy 8436966899 Poor girls.

11/19/2011 12:04:00 From Nancy 8436966899 Yes. At the

hilton.

11/19/2011 12:02:57 To Nancy 8436966899 That is awful...

Are they staying the night?

11/19/2011 12:02:02 From Nancy 8436966899 Fine. The girls

are pissed. The lemacks didn't go. Chris didn't tel l them until they were almost

there

11/19/2011 11:58:17 To Nancy 8436966899 So how ya doing?

11/19/2011 00:23:20 To Nancy 8436966899 Glad to know they

have a little of their Godmother in them. Me too...sleep well my bestie

11/19/2011 00:21:45 From Nancy 8436966899 9:30. You should

have seen maddie and em making the decision. It was like watching sophies choice.

They were praying about it so hard I was waiting on them to speak in tongues. Going

to sleep now. Goodnight my friend

11/19/2011 00:19:00 To Nancy 8436966899 Hope you are

sleeping.

11/18/2011 23:45:38 To Nancy 8436966899 So the girls are

heading my way?

11/18/2011 23:44:30 From Nancy 8436966899 I love you too.

Dress warm (I told the girls). See you sunday

11/18/2011 23:42:53 To Nancy 8436966899 Goodnight

Louise...I love you!

11/18/2011 16:33:30 To Nancy 8436966899 Survey says....

Good answer! It is hard to believe that a dad would go all week especially under

these circumstances and not TALK to his children Your mother was right.. He is a

ita

11/18/2011 16:30:18 From Nancy 8436966899 Not yet. He should

call. No idea why he can't. Maddie addled me if the reason he had been nice lately

was that he wanted a divorce. I said that I don't know his reasoning but that she

should ask him

nancy texts all

11/18/2011 16:23:23 To Nancy 8436966899 Did they talk back?

11/18/2011 16:17:57 From Nancy 8436966899 Yep.

11/18/2011 16:10:37 To Nancy 8436966899 After your convo/text with him?

11/18/2011 16:09:46 From Nancy 8436966899 He hasn't called yet. Did text though

11/18/2011 16:08:43 To Nancy 8436966899 Did the girls say anything about hearing from Chris?

11/18/2011 16:06:52 From Nancy 8436966899 The guy is on the way now

11/18/2011 16:05:27 To Nancy 8436966899 Hey I can't verbally talk cause Bobby's on a conference call next to me in the car...but wanted to check on you. Did the locks get changed?

11/15/2011 22:24:02 To Nancy 8436966899 I'm well practiced in hoaders so don't you worry I will take care of you! Oh Bobby wants you to tell Emily... Like she cares... Elon beat Carolina in basketball tonight. =]

11/15/2011 22:13:16 From Nancy 8436966899 They are excited. I may their the salt shakers of the table in my purse. You will have 2 cleptos to check

11/15/2011 22:10:49 To Nancy 8436966899 Gurrrrr! I hope you are taking salt tablets cause you be losing your potassium since all the tears! Ask the girls where they want to dine Sunday! We have some celebrating to do!!!!!!!

11/15/2011 22:02:47 From Nancy 8436966899 Will do. Can't type much. Trying not to cry.

11/15/2011 21:54:54 To Nancy 8436966899 I love you too bestie! want you to know that the first words out of Bobby's mouth when he walked thru the door were... "what happened at lunch? what do Nancy and the girls need? ... And also please tell John he better not get too comfortable riding shotgun with you. I'm only letting him pull rank cause he's your Bro!

11/15/2011 21:47:05 From Nancy 8436966899 I love you

11/14/2011 20:26:00 To Nancy 8436966899 Yep so if I'm sick in three days... I'm suing

11/14/2011 20:21:30 From Nancy 8436966899 That always freaks me out.

11/14/2011 20:20:50 To Nancy 8436966899 Food was icky and our waitress either had a cold or a cocaine addiction... she kept sniffing

11/14/2011 20:19:43 From Nancy 8436966899 Is the food icky or bad service

11/14/2011 20:19:17 From Nancy 8436966899 No.thank you though. Em went to muse with a gay friend (very effeminate guy) and they liked it. then again, they do not have a sophisticated palette.

11/14/2011 20:17:28 To Nancy 8436966899 Whoo hoo! At least an attempt was made. Don't ever eat at Muse. Just so you know. Oh and do you want to use the Escalade? Bobby wanted me to ask

11/14/2011 20:14:46 From Nancy 8436966899 It means more than you know. what a fun bday for you

11/14/2011 20:13:33 To Nancy 8436966899 Seriously we have talked about this a lot today.

11/14/2011 20:12:07 From Nancy 8436966899 Thanks giiirl. It will make them feel better

11/14/2011 20:10:15 To Nancy 8436966899 Oh just a slip of the texting finger. I had to wake it up too. No whatever is needed will be done. Please reassure them and we will Sunday that they will be well taken care of. Cause although they do not remember... we do... We took an oath before God to step up and take care of them in all ways.

11/14/2011 19:59:45 From Nancy 8436966899 Was that a double entendre " he will be done"? They are not missing him. They are worried about finances

11/14/2011 19:58:18 To Nancy 8436966899 Are they missing Chris or just the situation

11/14/2011 19:57:29 To Nancy 8436966899 If there is anything we and especially Bobby can do make a list and he will be done!

nancy texts all

11/14/2011 19:55:44 From Nancy 8436966899 We are fine. had a very quiet day. worried about the girls. Hopefully they will adjust

11/14/2011 19:52:43 To Nancy 8436966899 So how you doing? Birthday dinner is a snooze fest... Anything you want to know about state politics...I can fill you in. But seriously you hanging in?

11/13/2011 19:21:08 To Nancy 8436966899 Bobby keeps asking if I have heard from you tonight. what is going on?

11/13/2011 18:27:49 To Nancy 8436966899 Are you home yet?

11/12/2011 21:36:20 To Nancy 8436966899 Ok so do you need some money?

11/12/2011 21:35:33 From Nancy 8436966899 Number to activate a new comcast service

11/12/2011 21:34:31 From Nancy 8436966899 No. chris must be at a new place. He called in a pass for someone to help him move and I discovered he called the

11/12/2011 21:29:11 To Nancy 8436966899 Hey Louise. Checking in... You didn't answer my question... Do you want me or us to meet you at your house tomorrow when you get back to Charleston?

11/12/2011 14:44:56 To Nancy 8436966899 Do you need us to come up to winthrop or meet you at your house tomorrow when you get back?

11/12/2011 14:37:35 From Nancy 8436966899 Not a word.

11/12/2011 14:20:32 To Nancy 8436966899 Better don't know what happened. wasn't pretty I can tell you that much. Have you heard from Chris?

11/12/2011 14:18:59 From Nancy 8436966899 Good I guess. How do you feel?

11/12/2011 14:16:09 To Nancy 8436966899 How are things today?

11/11/2011 23:11:43 To Nancy 8436966899 Sorry about the delay in response... Just has a little food poisoning or something. Nothing like a little projectile vomiting to end your night. I'm sure you feel like throwing up yourself. By this act it shows just how concerned he is about money. This is horrendous on his part especially with you being out of town on a school event.

11/11/2011 22:15:30 From Nancy 8436966899 I did that. He never responds to my email.

11/11/2011 22:14:27 To Nancy 8436966899 Have you sent him an email? John suggested you do that to get I'm touch with him.

11/11/2011 22:11:44 From Nancy 8436966899 I have some cash so I should be okay. I hope stuart is ready for court

11/11/2011 22:10:24 To Nancy 8436966899 That SOB. Do you need anything immediately until you get home?

11/11/2011 21:52:07 From Nancy 8436966899 Our joint checking account.

11/11/2011 21:50:20 To Nancy 8436966899 John only has the numbers you have. what account did he drain?

11/11/2011 21:43:17 To Nancy 8436966899 No we don't. Ms Seeing if John does

11/11/2011 21:35:03 From Nancy 8436966899 Do you have a cell phone number for stuart? Chris drained poor val acct and left me without a dime and the girls and I are out of town

11/11/2011 21:17:59 From Nancy 8436966899 Good. She did great. They had to cut some stuff due to time. I just hope they place

11/11/2011 21:16:28 To Nancy 8436966899 Ok been talking a little with Em. She sounds positive about today. How do you think everything went?

11/10/2011 08:25:48 To Nancy 8436966899 The wheels on the bus go round and round...

11/08/2011 12:09:43 To Nancy 8436966899 I've tried calling and it says your mailbox is full and doesn't ring. I need to know you are ok...all things considered of course

11/06/2011 12:35:14 From Nancy 8436966899 Fingers crossed. Love you lots

11/06/2011 12:03:43 To Nancy 8436966899 That's right you told me that. Sorry! Maybe he will get a bad oyster tonight and get bacholism or toe-main poisoning . One can only hope

nancy texts all

11/06/2011 11:44:18 From Nancy 8436966899 No. maddie and I were at a drama fundraiser then went out to dinner. Em had play practice until 10pm. He is streaming oysters tonight

11/06/2011 11:40:49 To Nancy 8436966899 well if he does he is in for a big surprise! Did y'all have family dinner?

11/06/2011 11:22:11 From Nancy 8436966899 Fine. Confusing. I still can't figure out what he I'd thinking (unless he thinks I an an idiot)

11/06/2011 10:34:17 To Nancy 8436966899 About to leave the beach. Just waiting on Bobby to get dressed...WAITING...that seems to be the operative word for us these days... Anyways just wanted to see how your weekend was going

11/01/2011 20:33:12 From Nancy 8436966899 Really want to end things. Mom and dad are here. She is having surgery tomorrow. Need to get everything by the end of this week

11/01/2011 20:17:56 To Nancy 8436966899 Oh no girlfriend you are making wise choices these days

11/01/2011 20:16:33 From Nancy 8436966899 Ha. At this point, I should let you choose. My judgement stinks

11/01/2011 20:15:18 To Nancy 8436966899 Yes oh yes! And I will let you pick your own. Cause that's the kind of friend I am!

11/01/2011 20:13:45 From Nancy 8436966899 I know who he is giiirl. He can be your brad pitt

11/01/2011 20:11:52 To Nancy 8436966899 Aren't you funny!?! Josh Groban. Google him- I wish I could. I like them tall and lanky haha oh yeah with curly hair =}

11/01/2011 20:09:29 From Nancy 8436966899 Josh grobitn or charles grobin?

11/01/2011 20:08:16 To Nancy 8436966899 At the Josh Groban concert... when we run away can we please take him with us? Please oh please

10/30/2011 14:37:47 From Nancy 8436966899 Ok

10/30/2011 14:34:37 To Nancy 8436966899 We are just landing I will call you in a minute.

10/29/2011 17:05:31 From Nancy 8436966899 Stuart not artistry

10/29/2011 17:03:22 From Nancy 8436966899 He said he didn't know he was even supposed to leave. I won't be able to talk to artistry until monday

10/29/2011 17:02:03 To Nancy 8436966899 Can he do that?

10/29/2011 17:01:09 From Nancy 8436966899 Dont need you monday. Chris is refusing to leave

10/26/2011 23:37:07 From Nancy 8436966899 Oh yes. They left early this am. even though his first mtg is tomorrow at 2. I need to ask stuart if I can pack his stuff

10/26/2011 23:33:35 To Nancy 8436966899 we will be getting back Sunday afternoon so I can come over whenever. Has he left yet for NY

10/26/2011 23:31:15 From Nancy 8436966899 His attorney knows do I hope he does. I will call stuart tomorrow. I just want someone here with me in case he tries to take anything other than his clothes, toiletries or dear heads.

10/26/2011 23:29:21 To Nancy 8436966899 Yes I will. what can I help you do? Does he know that yet...

10/26/2011 23:27:12 From Nancy 8436966899 will you be in town on monday? Chris is supposed to leave by then (out the house).

10/21/2011 23:24:00 To Nancy 8436966899 So...I know you are probably in bed asleep but just needed to say... Wish I was home near my BFF. Having a great time but this is all so strange to me! How was Em's call back? Regardless of the outcome I'm so proud and it's such a huge compliment to her to be brought back. Bobby is going to call the Speaker in NC now that she has sent in her app to Elon. You still holding up since Mr. Super-less Man has returned home?

10/17/2011 22:44:11 From Nancy 8436966899 Cool for you with the farm. If you like it, you must not have to wash the dishes in the bath tub anymore

10/17/2011 22:44:10 To Nancy 8436966899 Doing what? And yea for our version of Magnum!

10/17/2011 22:42:54 From Nancy 8436966899 I did talk to

nancy texts all

stuart. Got the affidavit from the pi's.
 10/17/2011 22:42:08 From Nancy 8436966899 No. I spent the day running around like a crazy person.
 10/17/2011 22:39:37 To Nancy 8436966899 Thanks for the call. Char is on the mend and back to college frivolity, which means her marketing competition! We were out at the farm ALL day cleaning and straightening and I have to tell you... I think I'm gonna like it once we get it fixes up! But shush thats our little secret. Did you get to talk to the therapist today?
 10/15/2011 21:56:19 To Nancy 8436966899 We REALLY did enjoy the play and Emily was phenomenal. She is so beautiful and the girls always make us feel so welcomed into their lives! Loved seeing Maddie flirt!!!! I'm not only in your corner Bobby's got your back
 10/15/2011 21:49:39 From Nancy 8436966899 Thanks for coming tonight. Everything is essier to tolerate with a friend in your corner
 10/15/2011 18:49:00 To Nancy 8436966899 Turning into the school now
 10/15/2011 12:14:37 To Nancy 8436966899 Call me when you get a chance please ma'am
 10/14/2011 23:11:14 From Nancy 8436966899 And it may
 10/14/2011 23:10:30 To Nancy 8436966899 Even if it kills us...
 10/14/2011 23:10:02 From Nancy 8436966899 Damn skippy
 10/14/2011 23:09:06 To Nancy 8436966899 That's our problem... We are such good moms!
 10/14/2011 23:04:04 From Nancy 8436966899 They arrive after lunch tomorrow. She is sitting with her friend. chris wants to take them to dinner. I didn't want to go but will for maddies sake
 10/14/2011 22:58:18 To Nancy 8436966899 I thought she was sitting with a friend? I agree with her, she doesn't deserve two nights in a row, when will the Lathams get here?
 10/14/2011 22:55:47 From Nancy 8436966899 There are tickets. I would love for you to attend. Maddie asked me to not leave her alone with them tomorrow (chris and/or his parents). I promised.
 10/14/2011 22:49:56 To Nancy 8436966899 Now I will answer your questions. Chars fever stayed down today thanks to good old Tylenol every 4 hours. She made her meeting. Hadn't heard from her since 8:00. And yes we want to come tmrw if there are tickets and if it will not put more pressure on you with Chris' parents being there
 10/14/2011 22:10:44 From Nancy 8436966899 She did. I have no idea. Not a thing but I could tell he knows I know. And he kissed everyones ass.
 10/14/2011 22:03:48 To Nancy 8436966899 Did Em have a good night? why did your parents leave? Has he implied or said anything to you? 3 down only 61 more questions to win the million dollars
 10/14/2011 21:55:51 From Nancy 8436966899 Play over. My fills wanted to go home so he can sleep in the guest room or in hell (either one works for me). Let me know if you guys are up for tomorrow night. How is char?
 10/14/2011 21:41:11 To Nancy 8436966899 Just checking in? You hanging in? Is there a vacant room at the inn for the traveler?
 10/14/2011 17:11:31 To Nancy 8436966899 I love you too Louise! Text me later and let me know how things went and are going.
 10/14/2011 16:55:40 To Nancy 8436966899 Oops meant for Bobby!
 10/14/2011 16:55:23 To Nancy 8436966899 Sorry was trying to hurry
 10/14/2011 16:46:18 From Nancy 8436966899 I get it girl. I didn't mean you need a break as in "take the night off" I meant it as in karma needs to give you a break. I love you friend
 10/14/2011 16:43:21 To Nancy 8436966899 It's not a matter of a break it's a matter of time, which in itself is a huge problem. Kind is not exactly the word that comes to mind for Chris or any husband right now
 10/14/2011 16:38:06 From Nancy 8436966899 Sorry its such a crazy day but I certainly understand you need a break. Yes. He is coming home early to take my folks and maddie to dinner. How kind

nancy texts all

10/14/2011 16:35:27 To Nancy 8436966899 Seeing how I just made it to Char's apt... Awful interstate traffic, Chars stomach issues due to starting period and antibiotics, so several unexpected stops, then once off the hwy...got caught in the state fair traffic. Ready to scream! So unless Scotty can beam me up don't think we can make it. Very frustrated at the moment. Have you talked to Chris

10/14/2011 16:27:20 From Nancy 8436966899 We not em

10/14/2011 16:23:20 From Nancy 8436966899 Are you guys

coming tonight (if you need to pass em certainly understand)

10/13/2011 00:07:43 From Nancy 8436966899 It didn't really slip. I wore my xray glasses. Goodnight

10/13/2011 00:06:24 To Nancy 8436966899 You my bestie were to tell me when the tape slipped! But then again only my beastie would have noticed. Goodnight Louise

10/13/2011 00:01:14 From Nancy 8436966899 Thank you my bestie. I saw your heart when the fashion tape slipped last night and yours looked amazing and large as well. Goodnight thelma

10/12/2011 23:54:12 To Nancy 8436966899 After all the prayers thrown up for me and mine, you are deserving of a few. And yes God is good and he knows us by our hearts and you my friend have an amazing heart!

10/12/2011 23:46:26 From Nancy 8436966899 Sent an email to stewart. Hope we can file on the grounds of adultery. Give him that quickie divorce he wanted. All glory to god. (yep. I said it) and thanks to my praying friends

10/12/2011 23:40:58 To Nancy 8436966899 Whoop whoop such good news to land to. First let me say, I am sorry that Chris has done this to you and the girls. Nobody deserves the treatment you have been through. However given the hand that has been dealt...I am so relieved for you that you have the proof and he can no longer control the situation. Love you Louise

10/12/2011 23:14:36 From Nancy 8436966899 Just got a call. They got them. Wendy left her room with an overnight bag and went to chris's room. They got pix and are going to try to get video tomorrow. Thank god

10/12/2011 22:33:03 To Nancy 8436966899 Okey Dokey! Can't wait!

10/12/2011 22:26:16 From Nancy 8436966899 6 for the delicious meal. Show at 7

10/12/2011 22:24:55 To Nancy 8436966899 Hey I have forgotten... what time do we need to be there Friday?

10/11/2011 23:07:08 From Nancy 8436966899 I love you too thelma. Goodnight

10/11/2011 23:06:43 From Nancy 8436966899 I love you toooooo the

10/11/2011 23:05:59 To Nancy 8436966899 And yes as corny as it sounds...a hope for both of our futures. That's what besties do! I love you Louise!

10/11/2011 22:56:15 From Nancy 8436966899 Yes! I had a good time. And I think these days you are doing much more for me. Funny how I feel invincible around you...maybe that is what besties give each other (courage, strength, love, hope, laughter, etc)

10/11/2011 22:52:02 To Nancy 8436966899 That's a bunch of BS and you know it! Let's just settle with a picture of us together saying...besties! Can you tell i have a daughter in a sorority? anyways... Thanks for being there for me tonight!

10/11/2011 22:39:29 From Nancy 8436966899 Yes. With an arrow pointing from my picture to your picture. Kind of like "im with stupid" but better.

10/11/2011 22:27:28 To Nancy 8436966899 If you looked in the webster dictionary you would find your picture under...bestest friend ever!

10/11/2011 22:25:14 From Nancy 8436966899 Nuh_unh... YOU are!

10/11/2011 22:24:16 To Nancy 8436966899 You are the bestest friend ever!!!!

10/05/2011 10:27:27 To Nancy 8436966899 I have a quick question so give me a call when you can

10/05/2011 08:07:07 From Nancy 8436966899 Now I am. One of

nancy texts all

the viagra is missing half and 4 extendz are gone

10/04/2011 23:05:19 To Nancy 8436966899 You still up?

10/01/2011 22:46:29 From Nancy 8436966899 will do.

10/01/2011 22:44:55 To Nancy 8436966899 Tell him I said

hello =}. Love you lots and lots girl!!

10/01/2011 22:42:59 From Nancy 8436966899 He just walked in

10/01/2011 22:07:14 From Nancy 8436966899 I should go count

them. Afraid he will catch me now. will do later

10/01/2011 22:06:03 To Nancy 8436966899 why don't you take

his Viagra and hide it. Make him wonder what he did with it.

10/01/2011 21:59:03 From Nancy 8436966899 Oh...before he

made plans to ride with wendy, he said this drop-in ended at 8:30

10/01/2011 21:57:02 From Nancy 8436966899 I dont know what

to do. Hopefully stuart erik cal this week prior to our mtg on wed with chris and

his attorney. I am getting pretty full from these shit sandwiches I have to eat

10/01/2011 21:53:57 To Nancy 8436966899 Sorry was trying

to put up tailgate crap. Finally leaving the parking lot. Can I come over next week

and help you pack up his things and have them waiting for when he gets home.

10/01/2011 20:55:10 From Nancy 8436966899 Oh nooooo...he

waited at the door for 45 min looking at his watch. It was like a girls first prom.

They are going to boston together on monday (big client business)

10/01/2011 20:52:57 To Nancy 8436966899 Are you frigging

kidding me. She picked him up for a date. Were you invited to go?

10/01/2011 20:50:00 From Nancy 8436966899 Silly

question...he and his gf wendy kopp went to a drop_in for the gibbes art gallery at

one of his clients houses. She picked him up at my house

10/01/2011 20:48:29 To Nancy 8436966899 He has some real

issues!!! where is he now that you are getting to go through his things?

10/01/2011 20:47:05 From Nancy 8436966899 Omg...he also has

extenze pills (herbal male enhancement)

10/01/2011 20:43:11 From Nancy 8436966899 How do you think I

feel. its like waking up and discovering I was married to a lemur

10/01/2011 20:38:44 To Nancy 8436966899 I am speechless!

This is too crazy!!!!

10/01/2011 20:36:26 From Nancy 8436966899 Guess who left

their wallet behind with a percription for viagra in it that was filled 7/22/.11.

Btw...I found the pills.he put them in a different bottle

09/30/2011 19:02:21 To Nancy 8436966899 Yes you can cause

you are a survivor! And as. Survivor you know you are going to win in the end.

Patience is a virtue and you my dear are a virtuous woman! And will be a VICTORIOUS

woman. And chris will hear you roar

09/30/2011 18:49:41 From Nancy 8436966899 Guess who iss

going on am overnight business trip on monday? Also he spent 53\$ at victorias secret

on her birthday last year. I can't choke down anymore

09/30/2011 09:32:07 From Nancy 8436966899 I am soooooo

jealous! I used to have such a crush on him that I wear nothing but purple socks.

09/30/2011 00:04:40 To Nancy 8436966899 About to go

backstage to meet Donnie and Marie whoo hoo haha don't you wish you were me

09/29/2011 23:45:38 From Nancy 8436966899 How's vegas baby?

Per wesley snipes "always bet on black".

09/28/2011 21:16:04 To Nancy 8436966899 #1 yay for our Em!

#2 lots of prayers are being answered girlfriend!!!

09/28/2011 20:32:21 From Nancy 8436966899 One prayer was

answered. Em got the less in the play Radium Girls. They do it for a state

competition.

09/27/2011 12:41:21 To Nancy 8436966899 Just checking on

you...keep getting your voice mail at home and cell. want to make sure you are ok...

So to speak

09/19/2011 17:33:04 From Nancy 8436966899 Ok

09/19/2011 17:27:23 To Nancy 8436966899 Ok I'm about 20

09/19/2011 17:25:44 From Nancy 8436966899 Call when up can

09/07/2011 20:00:36 From Nancy 8436966899 A shot in my bumm.

I started to push my pants to my ankles but she only needed the top left part

nancy texts all

09/07/2011 19:58:53 To Nancy 8436966899 I'm at a dinner.
 Hope you got some good meds!

09/07/2011 19:58:09 From Nancy 8436966899 Call about pencil
 when u can. I have a bad sinus infection so i may go to bed early.

09/05/2011 19:28:27 From Nancy 8436966899 Giiiiirl...my head
 is still spinning

09/05/2011 17:45:47 To Nancy 8436966899 I'm in cola. we
 are at the presidential candidate debate. Can I call when I get thru?

08/29/2011 22:54:37 To Nancy 8436966899 You're welcome.
 Sleep tight

08/29/2011 22:53:24 From Nancy 8436966899 Perfect. Thanks.
 08/29/2011 22:52:36 To Nancy 8436966899 Do you think the
 influence of the Tea Party will have much of an influence on the upcoming
 Presidential elections? That a question for Jim you don't have to answer it=}

08/29/2011 22:49:11 From Nancy 8436966899 Its a good
 question. Doesn't have to be set_up to be understood. I will forward it. do you
 have another in case that one disappears by the time she hits the mic?

08/29/2011 22:46:33 To Nancy 8436966899 Am I going to have
 to pay of the debt that Congress is creating? How's that....

08/29/2011 22:41:53 From Nancy 8436966899 Em has been
 selected to ask jim demint a question when he speaks ay wando. She wants to know
 what she should ask.

08/28/2011 15:48:49 To Nancy 8436966899 Yep for you
 anything Babe!

08/28/2011 15:47:46 From Nancy 8436966899 will you be
 available at 5 for a call?

08/22/2011 22:30:08 To Nancy 8436966899 So far I like
 pencil best

08/22/2011 22:30:01 From Nancy 8436966899 Have magnificent
 dreams.

08/22/2011 22:29:20 From Nancy 8436966899 what should the
 name be? Choices: pencil, pskirt or skitten?

08/21/2011 23:08:36 From Nancy 8436966899 1:30 will work
 08/21/2011 23:06:45 To Nancy 8436966899 Yep that would be
 great about 1:30 or earlier?

08/21/2011 23:05:32 From Nancy 8436966899 Oh...the one in mt
 pleasant. Its close to crave off the connector. If you can met a few min earlier we
 can catch up before she gets there

08/21/2011 23:03:11 To Nancy 8436966899 See u there
 08/21/2011 23:02:22 From Nancy 8436966899 Tues at basil. It
 closes@ 2:30. she can get there@2 . If that won't work let me know

08/21/2011 22:52:28 To Nancy 8436966899 I can go tuesday
 or wednesday. will either of those days work and where?

08/21/2011 22:50:05 From Nancy 8436966899 Em gets out@2 and
 wanted to do lunch one day...wondered if you wanted to join us

08/21/2011 22:27:19 To Nancy 8436966899 To run away as far
 as I can from here. why?

08/21/2011 22:26:47 From Nancy 8436966899 what are your
 plans this week?

08/17/2011 16:52:09 To Nancy 8436966899 You've got to be
 kidding ...she must've had one too many sniffs of nail polish!

08/17/2011 16:50:15 From Nancy 8436966899 Ha. Did hear
 something funny at stella nova. Sunshine (a previous nail chick) named her newborn
 huckleberry mulligan

08/17/2011 08:37:59 To Nancy 8436966899 Good morning
 sunshine! Give me a call when you feel like talking. I have a doctors appt at 11.
 But other than that I'm free

